3-H DIFFUSER PREDESIGN FINAL ENVIRONMENTAL IMPACT STATEMENT Brightwater Regional Wastewater Treatment System **APPENDICES** ### **Final** # Appendix 3-H Diffuser Predesign ### October 2003 Prepared for King County by Parametrix, Inc. Kirkland, WA For more information: Brightwater Project 201 South Jackson Street, Suite 503 Seattle, WA 98104-3855 206-684-6799 or toll free 1-888-707-8571 Alternative formats available upon request by calling 206-684-1280 or 711 (TTY) # **Table of Contents** | 1.0 | INTRODUCTION | 1 | |-------------------|--|----| | 2.0 | PURPOSE | | | 3.0 | BACKGROUND, ASSUMPTIONS, AND FUTURE ANALYSIS | | | 3. | 1. Background Diffuser Design Information | | | | 3.1.1. Conceptual Design Report3.1.2. Marine Outfall Siting Environmental Studies | | | 3 ′ | 2. Future Diffuser Analysis | | | 4.0 | DIFFUSER DESIGN CRITERIA | | | 4. | | | | 4.2 | | | | 4. | | | | ••• | Contact with Aquatic Habitat | 9 | | 4.4 | | | | 4.: | | | | 4.0 | 6. Hydraulic Performance | 11 | | 4. | • | | | 5.0 | ANALYSES | 12 | | 5. | 1. Evaluation of Outfall Pipeline Alignments | 12 | | 5.2 | | | | 5 | 3. Geotechnical/Geophysical Explorations | 13 | | 5.4 | 4. Cable Search Survey | 14 | | 5.: | 5. Brightwater System Flows | 14 | | 5.0 | 6. Effluent Quality and Dilution | 14 | | 5. | 7. Hydraulic Performance Modeling | 15 | | | 5.7.1. Froude Number | | | | 5.7.2. Diffuser Port Velocity | | | | 5.7.4. Head Loss | | | 5.3 | 8. Evaluation of Outfall Pipeline Construction Methods and Materials | 18 | | 5.9 | | | | 6.0 | CONCLUSION | | | 6. | 1. Diffuser Location | 20 | | | 6.1.1. Outfall Zone 6 | | | | 6.1.2. Outfall Zone 7S | | | 6.2 | | | | 6 | , , | | | 6.4 | | | | 6.:
7.0 | 5. Diffuser Design Details | | | <i>i</i> .U | I\L L \L 1\CLU | ∠ა | ### **List of Tables** | 1 | Near-Field Dilution Model Results – Minimum Predicted Dilution | 4 | |---|---|----| | 2 | Effluent Plume Submergence Results (Maximum Month Flow) | | | 3 | Washington State Water Quality Standards for Class AA Marine Waters (WAC 173-201[A]) Analysis (Heading 1) | 10 | | 4 | Typical Brightwater System Flows | 14 | | 5 | Effluent Quality at the Acute and Chronic Mixing Zone Boundaries | 15 | | 6 | Port Velocity versus Brightwater System Flow (168 evenly spaced 4-inch ports) | 17 | | 7 | Diffuser Head Loss versus Brightwater System Flow | 18 | | | | | ### **List of Figures** | 1 | Conceptual | Outfall Alignments | (Unocal) | – Zone 6 | |---|------------|--------------------|----------|----------| | | | | | | - 2 Conceptual Outfall Alignments (Route 9) Zone 7S - 3 Marine Outfall Zones with Sensitive Marine Habitat - 4 Unocal Plant Site Alignment Profile - 5 Lower Point Wells Alignment Profile - 6 Upper Point Wells Alignment Profile - 7 Richmond Beach Alignment Profile - 8 Zone 6 Bathymetry - 9 Zone 7S Bathymetry - Zone 6 Bathymetry, Alignment, and Diffuser Location - Zone 7S Bathymetry, Alignment, and Diffuser Location ii October 2003 ### 1.0 INTRODUCTION King County has prepared a Draft Environmental Impact Statement (Draft EIS) (King County, 2002a) and Final Environmental Impact Statement (Final EIS) on the Brightwater Regional Wastewater Treatment System. The Final EIS is intended to provide decision-makers, regulatory agencies and the public with information regarding the probable significant adverse impacts of the Brightwater proposal and identify alternatives and reasonable mitigation measures. King County Executive Ron Sims has identified a preferred alternative, which is outlined in the Final EIS. This preferred alternative is for public information only, and is not intended in any way to prejudge the County's final decision, which will be made following the issuance of the Final EIS with accompanying technical appendices, comments on the Draft EIS and responses from King County, and additional supporting information. After issuance of the Final EIS, the King County Executive will select final locations for a treatment plant, marine outfall and associated conveyances. The County Executive authorized the preparation of a set of Technical Reports, in support of the Final EIS. These reports represent a substantial volume of additional investigation on the identified Brightwater alternatives, as appropriate, to identify probable significant adverse environmental impacts as required by the State Environmental Policy Act (SEPA). The collection of pertinent information and evaluation of impacts and mitigation measures on the Brightwater proposal is an ongoing process. The Final EIS incorporates this updated information and additional analysis of the probable significant adverse environmental impacts of the Brightwater alternatives, along with identification of reasonable mitigation measures. Additional evaluation will continue as part of meeting federal, state and local permitting requirements. Thus, the readers of this Technical Report should take into account the preliminary nature of the data contained herein, as well as the fact that new information relating to Brightwater may become available as the permit process gets underway. It is released at this time as part of King County's commitment to share information with the public as it is being developed. ### 2.0 PURPOSE The objective of this Technical Memorandum is to assess available diffuser design information and analyses for the Brightwater Marine Outfall in order to recommend diffuser characteristics, such as length and location, that will meet design and performance criteria identified by King County, Washington Department of Ecology (Ecology) *Criteria for Sewage Works Design* (Ecology, 1998), and best professional practice. Diffuser port configuration (size, number, and spacing) and other diffuser design details will be determined during further outfall predesign based upon analyses utilizing the location and length recommended herein. Project objectives are met by updated diffuser design analyses, environmental studies performed in support of the Draft EIS, and site-specific bathymetry and geophysical surveys performed as part of the outfall predesign. The complete analysis includes effluent plume dilution and trapping depth, diffuser hydraulic performance, and means of protection of the diffuser segment during potential seismic events and submarine slides. Other outfall design and construction details, such as the number of pipelines, pipeline material and size, and construction methods are the subject of separate Technical Memoranda. # 3.0 BACKGROUND, ASSUMPTIONS, AND FUTURE ANALYSIS # 3.1. Background Diffuser Design Information Potential outfall and diffuser locations, called zones, are as discussed in the Draft EIS (King County, 2002a). Zone 6 is the preferred outfall zone alternative for the proposed Unocal treatment plant site, and Zone 7S is the preferred outfall zone alternative for the proposed Route 9 treatment plant site. Potential outfall alignments in Zones 6 and 7S developed during conceptual design are shown in Figures 1 and 2, respectively. Potential diffuser sites were identified at depths greater than –550 feet mean lower low water (MLLW). Previous diffuser design analyses, updated in this Technical Memorandum, were presented in the Brightwater Marine Outfall Conceptual Design Report (King County, 2002b). Marine outfall siting studies, including the *Phase 3 Initial Dilution Assessment of Potential Diffuser Zones* (King County, 2002c), Phase 3 Brightwater Outfall Siting Water Quality Investigation (King County, 2002d), and *Brightwater Marine Outfall Puget Sound Marine Modeling Report* (King County, 2002e), performed during the siting and conceptual design phases (Phases 1, 2, and 3) of the marine outfall are also summarized in this Technical Memorandum. The reader is referred to these documents for a full description of the outfall conceptual design and environmental siting studies. The documents summarized below present analyses performed using an assumed diffuser port configuration over a range of preliminary diffuser design information, such as depth, length, and design flows. The documents were intended to bracket the performance range of feasible design alternatives, rather than evaluate specific diffuser designs. As such, the analysis in these documents is not at the level of detail required for final design of the diffuser. However, the range of diffuser lengths and depths evaluated is sufficient to recommend a preferred diffuser length and location that will meet the identified diffuser design and performance criteria. Further diffuser analysis (see Section 3.2) will be performed during predesign and based upon the recommended diffuser length and location presented in this Technical Memorandum. ### 3.1.1. Conceptual Design Report The objectives of Conceptual Design were (1) the development of several feasible outfall pipeline alignments for discharge of treated effluent from the proposed Brightwater Wastewater Treatment Plant into Puget Sound, and (2) the evaluation of applicable construction methods for installation of the outfall pipeline. Pipeline alignments were developed for outfall zones, identified in the marine outfall siting environmental studies and screening process, that would minimize effluent discharge effects on biological resources and shoreline public use, facilitate the ease of outfall construction, and increase service life of the outfall pipeline by avoidance of underwater areas exhibiting potential for seabed landslides and sloughing. Conceptual diffuser design evaluated hydraulic performance of the outfall pipeline and diffuser, construction methods and materials, and preliminary diffuser port configurations over a range of feasible diffuser lengths. A depth of the diffuser was assumed in each zone based on
preliminary bathymetric surveys over a large area of potential diffuser locations. Potential diffuser configurations (port size and spacing) were selected based on King County's South Treatment Plant outfall and preliminary modeling, which showed that hydraulic parameters recommended in Ecology's *Criteria for Sewage Works Design* (Ecology, 1998) could be met over a wide range of potential Brightwater System flows and diffuser design lengths. ### 3.1.2. Marine Outfall Siting Environmental Studies # 3.1.2.1. Phase 3 Initial Dilution Assessment of Potential Diffuser Zones The UM3 module of the Environmental Protection Agency's (EPA) Visual Plumes (Frick et al., 2001) was used to estimate plume rise and dilutions at the edge of Ecology authorized acute and chronic mixing zones. Model runs were performed for a range of Brightwater System flows, ambient conditions (stratification and current speed), and diffuser lengths in each of the outfall zones. The sensitivity of the model predictions to variations in diffuser length and port spacing was also investigated. The results show that dilution is most sensitive to ambient current speed, plant discharge, and ambient stratification. Modeled flows used in the Phase 3 analysis do not correspond directly to the current design flows (see Table 4). However, Tables 1 and 2 present model results based on flows equal to or greater than the current design flows. The results presented in Tables 1 and 2 assume worst-case ambient conditions, which are anticipated to be infrequent events occurring less than once every 20 years. Additional modeling studies (see Section 3.2) will address the probability of dilution and effluent transport performance at different flow rate and ambient conditions. The dilution modeling results are summarized in Table 1 for several diffuser length alternatives and Brightwater System capacities. Model runs were performed at critical ambient current speeds and density stratification. Modeled dilution at the acute and chronic mixing zone boundaries correspond to peak hour and maximum month flows, respectively, at the different stages of Brightwater development. | | Initial Capacity | | Plant Saturation | | Plant Saturation
(Edmonds/Lynnwood
Flow Alternative) | | |-----------------------------|---------------------------|----------------------|--------------------|----------------------|--|----------------------| | Diffuser Alternative | Acute ^a | Chronic ^b | Acute ^a | Chronic ^b | Acute ^a | Chronic ^b | | 600 ft depth, 250 ft length | 84 | 271 | 51 | 263 | 34 | 198 | | 600 ft depth, 500 ft length | 133 | 367 | 89 | 342 | 58 | 274 | | 600 ft depth, 750 ft length | 168 | 451 | 123 | 403 | 81 | 325 | Table 1. Near-Field Dilution Model Results – Minimum Predicted Dilution One of the diffuser performance criteria identified by Ecology is that the diffuser should achieve a minimum dilution of 100:1 at the chronic mixing zone boundary at maximum month flow and 30:1 at the acute mixing zone boundary at peak instantaneous flow. The minimum dilutions reported in Table 1 show that diffusers 250 feet in length or greater would meet this criterion at both alternative outfall Zones 6 and 7S for the expected range of Brightwater System flows. Model runs for plume submergence were performed for various flow, diffuser depth, diffuser length, and stratification conditions. Model results are summarized in Table 2 for a diffuser depth of 600 feet at Brightwater System flows corresponding to maximum month wet season flows at plant capacity (45 mgd at the initial plant capacity, 68 mgd after plant expansion, and 90 mgd for the sub-alternative combining Lynnwood and Edmonds flows with Brightwater). Analyses were performed at both summer and winter stratification conditions. Winter and summer conditions represent the range of the observed ambient stratification. Effluent plume submergence during a Peak Hour Flow b Maximum Month Flow both spring and fall conditions is greater than for winter conditions, but less than for summer conditions. | Diffuser | | Minimum Submergence (ft)
(Max Month Flow 45 mgd) | | Minimum Submergence (ft)
(Max Month Flow 68 mgd) | | Minimum Submergence (ft)
(Max Month Flow 90 mgd) | | |----------------|------------------------|---|--------------------------|---|--------------------------|---|--------------------------| | Length
(ft) | Diffuser
Depth (ft) | Winter
Stratification | Summer
Stratification | Winter
Stratification | Summer
Stratification | Winter
Stratification | Summer
Stratification | | 250 | 600 | 66 | 305 | 20 | 256 | 5 | 236 | | 500 | 600 | 151 | 361 | 105 | 331 | 66 | 305 | | 750 | 600 | 194 | 387 | 151 | 361 | 118 | 341 | Table 2. Effluent Plume Submergence Results (Maximum Month Flow) Submergence, the depth below the water surface at which the effluent plume ceases to rise, was evaluated at maximum month wet season flows to be consistent with Washington Department of Health shellfish closure zone analyses (see Section 4.2). Model runs over a range of diffuser depth and length indicate that a minimum diffuser length of 400 feet is required to maintain a submergence of 70 feet at maximum wet-weather flows and a diffuser depth of –600 feet MLLW¹. Modeling presented in the *Phase 3 Initial Dilution Assessment of Potential Diffuser Zones* includes both near-field (jet-momentum dissipation) and far-field (receiving water turbulence) dilution. Modeling that addresses background concentrations and the potential impact of effluent reflux was evaluated in the *Brightwater Marine Outfall Puget Sound Marine Modeling Report* (see Section 3.1.2.3). #### 3.1.2.2. Phase 3 Water Quality Investigation To evaluate potential environmental impacts from a future Brightwater effluent discharge, current and future chemical concentrations in the Puget Sound were assessed for their potential to impact human health and aquatic life. Using a risk-based approach, aquatic life exposure concentrations and human health doses were compared with relevant toxicity guideline values to identify potential risks to aquatic life, and the potential for cancer and noncancer effects that occur in people recreating at study area locations within the Puget Sound. Current potential cancer risks and noncancer hazards estimated for people recreating at nearshore locations within the study area were within or below generally acceptable levels regardless of diffuser placement location in outfall Zones 6 and 7S. The majority of human health risks were associated with exposure to ambient levels of arsenic. Given the overwhelming contribution of ambient levels of arsenic to the overall cancer and noncancer risk estimates, there is no significant difference in the risk estimates for current versus future (including treatment plant operation) scenarios. Risks to aquatic life were evaluated in three exposure locations within each of the candidate outfall zones; the mixing zone, the near bottom area, and the intertidal nearshore. In general, current and future potential risks to water column and benthic aquatic life in each exposure location were negligible. Although not detected above the method detection limit (MDL) of analytical equipment, the estimated risks to the water column or sediment from three chemicals ¹ Selection of the Edmonds/Lynnwood flow sub-alternative would require a longer diffuser to maintain a trapping depth below 70 feet at all flows and stratification conditions. (chlorpyrifos, 4,4¢-DDT, and 2,4-dichlorophenol) were uncertain. These chemicals were never detected in ambient water and concentrations detected in the effluent would not exceed toxicity thresholds when divided by the appropriate dilution factor. However, because the MDL values are sufficiently greater than the corresponding toxicity thresholds, risks are uncertain. Potential exposure to microorganisms was estimated and compared to federal and state water quality standards. Measured concentrations of microorganisms were divided by the lowest (worst case) modeled initial dilution achieved at the edge of the acute regulatory mixing zone for any outfall zone/outfall configuration (see Table 1). Even at worst case dilution, there should be no significant risk of exposure to effluent-associated fecal coliform while either swimming or digging in the sand near the water. Based on federal and state water quality standards, risks from other microorganisms are also expected to be low. Potential for reduction of dissolved oxygen (DO) concentrations in the receiving water resulting from the effluent discharge was estimated assuming high effluent flow conditions and low natural DO concentrations. Impacts to DO concentrations were estimated for both the increase in biological oxygen demand (BOD) and the influence of increased phytoplankton growth due to nutrients in the effluent discharge. Combining the DO demand impacts from these two sources results in a maximum reduction of 0.130 mg/L, which is below the 0.2 mg/L allowed by state standards. ### 3.1.2.3. Marine Modeling Report The circulation model of Puget Sound was based on the Princeton Ocean Model (POM), which has an extensive history of use for modeling of estuaries, coastal regions, and open oceans. The Puget Sound model extends into the Strait of Juan de Fuca as far as the southern tip of Vancouver Island. A number of modifications were made to the POM to simulate processes important within Puget Sound. The model was used to predict effluent advection and dispersion under summer and winter scenarios for each of the outfall zones. The model simulated an effluent discharge at the bottom of Puget Sound and traced the effluent for a 10-day period. The minimum dilution was predicted at 11 shoreline
locations corresponding to popular human use sites. Similarly, the model was used to predict minimum dilution at the bottom of Puget Sound. These dilution values were combined with a separate estimate of the long-term dilution to estimate the potential additional contribution of the proposed outfall toward the concentration of conservative substances within Puget Sound. The model predicted that the discharged effluent plume would generally remain in the lower portion of the water column and that very low concentrations would reach shoreline locations within 10 days. Including the long-term accumulation of effluent in Puget Sound, dilutions of no less than one part effluent in 1,750 parts per water (1,750:1) were predicted to reach shoreline locations. The long-term accumulation dilution near the seafloor, where the effluent plume comes in contact with the bottom, was predicted at more than 340:1. ### 3.2. Future Diffuser Analysis Environmental studies summarized in Section 3.1 evaluated the performance range of feasible design alternatives to support development of the Draft EIS. The studies indicate that a range of diffuser lengths, locations, and port configurations could be selected to meet diffuser design and performance criteria. Additional diffuser modeling studies of specific diffuser lengths and locations is required to evaluate diffuser performance and the ability to meet diffuser criteria. Diffuser modeling studies performed to update the studies cited in Section 3.1 based upon current treatment plant processes and diffuser depth and location recommended in this Technical Memorandum include the *Predesign Initial Dilution Assessment* (King County, 2003a) and *Effluent Quality Evaluation: Membrane Bioreactor and Advanced Primary System* (King County, 2003b). These additional studies also evaluate the probability of dilution and effluent transport performance at different flow rate and ambient conditions. As determined by the dilution modeling completed to date, dilution and effluent transport are fairly insensitive to diffuser port configuration. Therefore, design of the specific diffuser port configuration is not significant to the impact analysis to be presented in the Final EIS. Diffuser port configuration and final diffuser design will be part of the Brightwater Predesign Report to be completed after issuance of the Final EIS. ### 4.0 DIFFUSER DESIGN CRITERIA Marine outfalls typically terminate in multiport diffusers that promote rapid dilution of effluent with ambient marine waters. Upon discharge, the momentum of effluent exiting diffuser ports results in vigorous mixing with ambient seawater. As this "jet-momentum" starts to dissipate, the buoyancy of the effluent provides further mixing as the plume rises through the water column due to a difference in plume and receiving water density. When the receiving water column is density stratified, sufficient dilution may occur at a depth such that the diluted effluent becomes denser than the overlying surface water and is subsequently trapped below the surface. When the plume traps, initial mixing is completed. The diluted effluent then forms a waste field around this trapping depth, which is then spread and advected laterally by currents and eddies generated by wind, tides, estuarine transport mechanisms, and bathymetric features. The dilution and effluent transport criteria identified by King County for the Brightwater Marine Outfall include the following: - Achieve minimum dilution of 100:1 at the chronic mixing zone boundary at maximum month flow and 30:1 at the acute mixing zone boundary at peak instantaneous flow. - Maintain trapping depth below –70 feet MLLW at maximum month flow. - Minimize potential for effluent reflux, contact with human receptors, contact with fisheries and other aquatic habitat, and contact with the shoreline. - Meet Washington State Marine Water Quality Criteria for protection of aquatic and human health. Other operational and maintenance criteria include: - Protect diffuser from potential seismic events and submarine slides. - Maintain acceptable hydraulic performance at all Brightwater System flows. - Minimize need to access diffuser for maintenance. A brief discussion for each of these design goals is discussed below. # 4.1. Dilution at Acute and Chronic Mixing Zone Boundaries Diffuser design characteristics will be selected to meet dilution criteria identified by Ecology in *Criteria for Sewage Works Design* (Ecology, 1998). The diffuser will achieve a minimum dilution of 100:1 during maximum month flow at the chronic mixing zone boundary and 30:1 during peak instantaneous flow at the acute mixing zone boundary. The chronic mixing zone boundary is a cylindrical volume located a horizontal distance of 200 feet plus the diffuser axis depth from each discharge port. The acute mixing zone boundary is a cylindrical volume located at a distance equal to 10 percent of the chronic distance from each diffuser port. The minimum dilutions modeled in the *Phase 3 Initial Dilution Assessment of Potential Diffuser Zones* (King County, 2002c) and reported in Table 1 show that diffusers 250 feet in length or greater would meet dilution criterion at both alternative outfall Zones 6 and 7S for a range of Brightwater System flows and ambient conditions. # 4.2. Trapping Depth The desired trapping depth, the point at which diluted effluent reaches neutral buoyancy with the surrounding surface water, is –70 feet MLLW at projected maximum month wet season flows. Washington Department of Health (DOH) uses this flow projection in their shellfish closure zone analyses. A trapping depth of –70 feet MLLW will be protective of the most dense plant and animal habitat present in the sensitive nearshore area of Puget Sound (see Figure 3) and would ensure that Washington Department of Fish and Wildlife (WDFW) and Washington Department of Natural Resources (WDNR) managed commercial geoduck harvesting beds would not be impacted by the effluent plume. Trapping at depth will also minimize potential for human contact with the effluent plume. The predicted submergence based on model runs presented in the *Phase 3 Initial Dilution Assessment of Potential Diffuser Zones* (King County, 2002c) indicates that diffusers 400 feet in length or greater would meet trapping depth goals for maximum wet weather flows at anticipated diffuser depths of –600 feet MLLW or greater. Trapping depth goals may not be met at winter stratification conditions if a shorter diffuser or less deep diffuser location were selected. # 4.3. Effluent Reflux, Contact with Human Receptors, and Contact with Aquatic Habitat The cycle of ebb and flood tidal currents can cause effluent to accumulate in the receiving water surrounding an outfall. This effluent reflux would be expected to lower long-term dilution of effluent discharge, as predicted from initial dilution models. Various methods are available to account for the accumulation of effluent when determining potential to exceed water quality criteria. The *Permit Writer's Manual* (Ecology, 2002) recommends a default dilution ratio correction of 0.5 (critical dilution ratios are reduced by a factor of 2). However the bulk of the plume dilution occurs at depth, below the trapped effluent plume or wastefield, due to the strong ambient density stratification, large source of dilution water, and strong plume buoyancy effects present at the Brightwater outfall zones. Thus, the correction is believed not warranted for the analyses presented in this Technical Memorandum. As discussed in the Marine Modeling Report (King County, 2002e), and based on candidate diffuser locations, the long-term dilution of effluent in Puget Sound is no less than 1,750:1 at the shoreline and 340:1 at the seafloor. These model predictions show that the proposed effluent discharges have very high levels of dilution and that the impact of effluent reflux is not significant at any of the candidate diffuser locations. As described previously in Section 3.1.2.2, a trapping depth of -70 feet MLLW would minimize the potential for discharged effluent to come in contact with human receptors and aquatic habitat. # 4.4. Washington State Marine Water Quality Criteria In accordance with the Clean Water Act, the State of Washington has set water quality standards to protect the beneficial uses of surface waters. The standards vary with classification of the surface water body (Chapter 173-201A WAC). Ecology assigns the classifications, which include AA (extraordinary), A (excellent), B (good), C (fair), and Lake Class. The marine waters of Puget Sound in the vicinity of alternative outfall Zones 6 and 7S are designated as Class AA. For Class AA fresh and marine waters, water quality standards have been established for fecal coliform bacteria (an indicator of sewage and animal waste); dissolved oxygen; total dissolved gas; temperature; pH; turbidity; aesthetics; and toxic, radioactive, and deleterious material (including metals and ammonia). The narrative and numeric aquatic life water quality standards for Class AA marine waters presented in Table 3 must be protected at the chronic mixing zone boundary, as stated in Ecology's *Permit Writers Manual* (Ecology, 2002). Table 3. Washington State Water Quality Standards for Class AA Marine Waters (WAC 173-201[A]) Analysis (Heading 1) #### General Characteristics and Uses **Narrative and Numeric Water Quality Criteria** Water quality of this class shall markedly and uniformly Fecal Coliform Bacteria: exceed the requirements for all or substantially all uses. Shall not exceed a geometric mean value of 14 colonies per 100 ml and shall not have more than 10 percent of Characteristic uses shall include: all samples obtained for calculating the geometric mean Water supply (domestic, industrial, and exceeding 43 colonies per 100 ml. agricultural). Dissolved Oxygen: Stock watering. Shall exceed 7.0 mg/L except when natural conditions Fish and
shellfish. such as upwelling occurs, causing the dissolved oxygen Wildlife habitat. to be depressed near or below 7.0 mg/L. Natural dissolved oxygen levels may be degraded by up to 0.2 Recreation (primary contact recreation, sport mg/L by human-caused activities. fishing, boating, and aesthetic enjoyment). **Temperatures**: Commerce and navigation. Shall not exceed 13.0°C due to human activities. When natural conditions exceed 13.0°C. no temperature increases will be allowed which will raise the receiving water temperature by greater than 0.3°C. Incremental temperature increases resulting from point source activities shall not, at any time, exceed at the mixing zone boundary, 8 ÷ (background temperature – 4°C). <u>рН</u>: Shall be within the range of 7.0 to 8.5 with a humancaused variation within the above range of less than 0.2 units. Turbidity: Shall not exceed 5 NTU over background turbidity when the background turbidity is 50 NTU or less, or have more than a 10 percent increase in turbidity when the background turbidity is more than 50 NTU. Toxic, radioactive, or deleterious material concentrations shall be below those that have the potential, either singularly or cumulatively, to adversely affect characteristic uses, adversely affect public health, or cause acute or chronic conditions to the most sensitive biota dependent upon those waters. Aesthetic values shall not be impaired by the presence of materials or their effects, excluding those of natural origin, which offend the senses of sight, smell, touch, or # 4.5. Diffuser Protection The potential for diffuser burial due to sloughing of the side-slopes and liquefaction during potential seismic activity may impact selection of diffuser location. Preliminary bathymetry and geophysical surveys completed during conceptual design indicated relatively steep slopes and taste. potential slope failures within both Zones 6 and 7S. The diffuser will be located offshore, beyond these areas of anticipated failure. Site specific bathymetric surveys completed during continuing predesign work are utilized in this Technical Memorandum to locate diffusers in areas with minimal burial risk. # 4.6. Hydraulic Performance Diffuser design characteristics will be selected to best achieve the following flow and performance objectives identified by Ecology in the *Criteria for Sewage Works Design* (Ecology, 1998): - Minimum port velocity of 2 to 3 feet per second at peak flow. - Maximum port velocity should rarely exceed 15 feet per second. - Across port flow variation of less than 20 percent under normal diffuser operating flow range. - Minimize saltwater intrusion (Froude number greater than one for each port). - Minimize friction head loss. A properly functioning outfall and diffuser, meeting the performance objectives above, will minimize the potential for the deposition and accumulation of solids in the diffuser, reduce pumping costs (if any), reduce maintenance requirements by limiting corrosion and biofouling of the diffuser ports and pipeline, and ensure that modeled dilution and effluent transport are achieved. Hydraulic analysis of potential diffuser configurations was performed during conceptual design using an iterative process developed in *Diffusers for Disposal of Sewage in Sea Water* (Rawn et al., 1960). The diffuser model projects port flow distribution, diffuser head loss, and other operating characteristics based on flow, length, and diffuser port configuration. The hydraulic analyses, presented in the *Brightwater Marine Outfall Conceptual Design Report* (King County, 2002b), is updated in Section 5. ### 4.7. Diffuser Maintenance The marine outfall and diffuser will be designed for automatic operation. However, outfall pipelines, diffusers, and access portals would require periodic maintenance to evaluate structural integrity and hydraulic performance. Design features of the diffuser that will minimize maintenance requirements and maintain proper operation over its design life may include: - Check valves. - Self-cleaning end port. - Diffuser port risers. - Anti-fouling and corrosion resistant materials. The diffuser would be designed to maintain proper hydraulic performance of the diffuser over the range of Brightwater System flows. Meeting performance criteria for flow velocity and flow distribution along the diffuser axis will aid maintenance efforts by minimizing sediment accumulation and seawater intrusion. Diffuser maintenance is further discussed in Sections 5 and 6. # **5.0 ANALYSES** Diffuser design and construction analyses herein were used along with the marine outfall siting studies Phase 3 environmental and modeling analyses to recommend diffuser characteristics that will meet design criteria identified by King County. Diffuser design was evaluated with respect to the following analyses, discussed individually in the following sections: - Evaluation of Outfall Pipeline Alignments. - Bathymetric Survey. - Geotechnical/Geophysical Explorations. - Cable Search Survey. - Brightwater System Flows. - Effluent Quality and Dilution - Hydraulic Performance Modeling. - Evaluation of Outfall Pipeline Construction Methods and Materials. - Review of Existing King County Diffuser Maintenance Reports. The hydraulic and dilution analyses utilize an assumed diffuser port configuration based on King County's existing South Treatment Plant Outfall. The assumed configuration meets established performance criteria and serves as a benchmark for further analyses. Diffuser modeling and analyses of specific port configurations, using the diffuser lengths and locations recommended herein, will be performed as part of continuing predesign efforts. # 5.1. Evaluation of Outfall Pipeline Alignments The outfall alignments shown in Figures 1 and 2 were based on the preliminary bathymetric surveys and conceptual design analysis. These conceptual alignments differ based on the start point of the marine outfall and the potential nearshore construction method. Potential alignments and nearshore construction methods are discussed in detail in the *Nearshore Construction Method and Alignment Alternatives Technical Memorandum* (King County, 2003c). In general, the alignments strive to cross bathymetric contour lines approximately at right angles (perpendicular), especially when traversing the steepest slopes between the nearshore areas and the relatively flat area of the Puget Sound main channel. Orientation of the outfall pipeline perpendicular to bathymetric contours minimizes the soil loading imposed on the pipeline during potential submarine slides. Where possible, outfall alignments are also routed around known nearshore environmental resources or human use areas. Alignments within Zone 7S must cross a trough reaching water depths up to -710 feet MLLW, located approximately between 3,000 and 4,000 feet offshore of the tip of Point Wells, before reaching a suitable diffuser location. As a result of crossing the trough, a low point would be created in the outfall pipeline. This low point is not anticipated to impact the structural or hydraulic performance of the outfall and diffuser nor impact maintenance requirements for the outfall pipeline. A diffuser would be located at the end of the offshore outfall pipeline segment and preferably in gently sloping areas in order to distribute effluent flow equally over the entire diffuser axis. Profiles, including recommended diffuser locations, for each of the potential outfall alignments are presented in Figures 4 through 7. The updated bathymetric survey data discussed in Section 5.2 does not indicate that a change in the outfall alignments is required. Favorable diffuser locations of sufficient length are available at the end of each potential outfall alignment. Analysis in this report assumes that each outfall alignment is viable. However, outfall alignments may be modified based on continuing predesign and design analyses, and collection of more site specific information. # 5.2. Bathymetric Survey A detailed bathymetric survey (February 25 through February 28, 2003) was completed for outfall Zones 6 and 7S to update the preliminary survey conducted during conceptual design and reported in the *Marine Geophysical Investigation: Marine Outfall Siting Study* (King County, 2001). Figures 8 and 9 present the bathymetric contours within alternative Zones 6 and 7S, respectively. Detailed description of the survey method, survey equipment, and its accuracy/resolution is provided in the *Marine Survey Report* (King County, 2003d, Pending). The nearshore shelf of Zone 6 extends approximately 1,000 feet offshore. Beyond the shelf, the average seafloor sideslope increases to approximately 15 percent, with a maximum of approximately 20 percent. The sloped seafloor transitions to the main channel of Puget Sound approximately 5,000 feet offshore at a water depth of approximately –600 feet MLLW. Generally, flat diffuser areas are located between 5,000 and 7,500 feet offshore at water depths of approximately –600 feet MLLW. The nearshore shelf of Zone 7S extends between 500 and 2,000 feet offshore. Beyond the shelf, the average seafloor sideslope increases to approximately 25 percent, with a maximum of approximately 30 to 35 percent. The sloped seafloor transitions to the main channel of Puget Sound approximately 4,000 feet offshore at a water depth of approximately –700 feet MLLW. From this maximum depth, the seafloor rises gradually (at a slope of 5 to 8 percent) before reaching generally flat diffuser areas located between 5,000 and 7,500 feet offshore at water depths of approximately –600 feet MLLW. An area approximately 700 feet south of the Richmond Beach alignment, the southernmost alignment in Zone 7S (see Figure 9), seems to indicate the presence of a past submarine slide. The sloughed soils from this potential slide extend approximately 500 feet beyond the toe of the seafloor side slope. # 5.3. Geotechnical/Geophysical Explorations Previous
geotechnical and geophysical explorations conducted during conceptual design indicated that potential diffuser locations in both alternative diffuser Zones 6 and 7S are covered by 10 to 20 feet of fine-grained sediments. Along potential outfall alignments in both zones, loose granular medium-grained soils were found overlaying denser glacial/interglacial sediment. Steep submarine slopes mantled with loose, recent granular soils can be susceptible to instability caused by static forces, seismic forces, seismic forces accompanied with liquefaction, and/or construction vibration/disturbance. Deeper soils encountered have a low risk of liquefaction and slope failure. # 5.4. Cable Search Survey Potential outfall alignments may cross known utility cable areas established by the United States Army Corps of Engineers (COE). As part of continuing predesign efforts, a field survey of the project area will be performed to locate and map existing underwater surface and subsurface cables or pipelines. A preliminary desktop investigation into the location of known cables with utility companies, the COE, and the United States Coast Guard will be performed prior to the survey to facilitate field work. Results of the desktop investigation and field survey mapping will be used to determine appropriate design provisions to ensure proper protection of cables, if any, during construction. Preliminary cable investigations have indicated the presence of an energy cable, operated by Puget Sound Energy, that extends from Richmond Beach to Kingston in the area of outfall Zone 7S. It is believed that the cable is to the south of the proposed outfall alignments, but further investigations will be performed to confirm its location along with other cable locations. # 5.5. Brightwater System Flows Table 4 presents typical Average Dry Weather Flow (ADWF), Average Wet Weather Flow (AWWF), and Peak Flow expected at different stages of the development of the Brightwater System. Potential flows of up to 170 million gallons per day (mgd) are possible at peak flow. A subalternative for the proposed Unocal plant site would add the flows of the Edmonds and Lynnwood treatment plants to the Brightwater System flow after plant expansion. Hydraulic performance model runs were completed for each of the flows identified in Table 4. Brightwater System flow projections may be updated during continuing predesign analyses. | Stage of Development | ADWF (mgd) | AWWF (mgd) | Peak Flow (mgd) | |--|------------|------------|-----------------| | Plant Startup (2010) | 18 | 23 | 83 | | Plant Expansion (~2040) | 28 | 36 | 130 | | Saturation (~2050) | 44 | 54 | 170 | | Brightwater plus Edmonds and Lynwood Flows (~2050) | 58 | 72 | 235 | Table 4. Typical Brightwater System Flows ### 5.6. Effluent Quality and Dilution The likelihood for the discharged Brightwater effluent to exceed state water quality standards protective of marine life and human health was evaluated using minimum dilution values at plant saturation (see Table 1) and assumptions for effluent quality based on maximum concentrations measured at King County's South Treatment Plant. The split flow membrane bioreactor (MBR) treatment process proposed for Brightwater is anticipated to produce an effluent with higher average effluent quality than the South Treatment Plant, which utilizes a conventional activated sludge (CAS) process². Table 5 presents assumed effluent quality at discharge and effluent quality at the acute and chronic mixing zone boundaries using minimum dilution factors of 34 and 198 at the acute and chronic mixing zone boundaries, respectively. For comparison, state water quality standards at the acute and chronic mixing zone boundaries are also shown. ² A comparison of MBR and CAS effluent quality is presented in the *Effluent Quality Evaluation: Membrane Bioreactor and Advanced Primary System* (King County, 2003b). Table 5. Effluent Quality at the Acute and Chronic Mixing Zone Boundaries | | | | | Wa | ter Quality Cri | teria | |---------------------|--------------------------------------|--|--|---|--|--| | | | | | Mariı | ne Life | Human
Health | | Parameter | Discharge
Concentration
(ug/L) | Acute Mixing
Zone Boundary
Concentration
(ug/L) | Chronic Mixing
Zone Boundary
Concentration
(ug/L) | Acute
Mixing
Zone
Boundary
(ug/L) | Chronic
Mixing Zone
Boundary
(ug/L) | Chronic
Mixing Zone
Boundary
(ug/L) | | Ammonia | 28.00 | 0.82 | 0.14 | 233 | 35 | N/A | | Antimony | 0.02 | 0.00 | 0.00 | N/A | N/A | 4,300 | | Arsenic | 0.06 | 0.00 | 0.00 | 69 | 36 | 0.14 | | Cadmium | 0.00 | 0.00 | 0.00 | 42 | 9.3 | N/A | | Chloroform | 5.06 | 0.15 | 0.03 | N/A | N/A | 470 | | Chlorpyrifos | 0.02 | 0.00 | 0.00 | 0.011 | 0.0056 | N/A | | Chromium | 0.01 | 0.00 | 0.00 | 1,100 | 50 | N/A | | Copper | 0.21 | 0.01 | 0.00 | 4.8 | 3.1 | N/A | | Cyanide | 0.02 | 0.00 | 0.00 | 1 | 1 | 220,000 | | 1,2-Dichlorobenzene | 1.03 | 0.03 | 0.01 | 1,970 | N/A | 17,000 | | 1,4-Dichlorobenzene | 3.22 | 0.09 | 0.02 | 1,970 | N/A | 2,600 | | 1,2-Dichloroethane | 2.50 | 0.07 | 0.01 | 113,000 | N/A | 99 | | Diethylphthalate | 103.00 | 3.03 | 0.52 | 2,944 | 3.4 | 120,000 | | Dimethylphthalate | 0.71 | 0.02 | 0.00 | 2,944 | 3.4 | 2,900,000 | | Lead | 0.03 | 0.00 | 0.00 | 210 | 8.1 | N/A | | Methylene Chloride | 25.00 | 0.74 | 0.13 | N/A | N/A | 1,600 | | Mercury | 0.02 | 0.00 | 0.00 | 1.8 | 0.025 | 0.15 | | Nickel | 0.02 | 0.00 | 0.00 | 74 | 8.2 | 4,600 | | Pentachlorophenol | 0.65 | 0.02 | 0.00 | 13 | 7.9 | 8.2 | | Phenol | 13.90 | 0.41 | 0.07 | 5,800 | N/A | 4,600,000 | | Silver | 0.01 | 0.00 | 0.00 | 1.9 | N/A | N/A | | Tetrachloroethylene | 8.44 | 0.25 | 0.04 | 10,200 | 450 | 8.85 | | Toluene | 6.93 | 0.20 | 0.04 | 6,300 | 5,000 | 200,000 | | Zinc | 6.93 | 0.20 | 0.04 | 90 | 81 | N/A | Assuming minimum dilution and maximum discharge concentrations, water quality standards are met for all parameters. Although the evaluation summarized in Table 5 is preliminary, the assumptions made are conservative. A Reasonable Potential Analysis will be performed in accordance with Ecology guidelines as part of the permit application process. ### 5.7. Hydraulic Performance Modeling Updated hydraulic analysis was performed using an iterative process developed in *Diffusers for Disposal of Sewage in Sea Water* (Rawn et al., 1960). A single 60-inch diffuser pipe segment was assumed for analysis based on anticipated Brightwater System flows and the outfall pipeline hydraulic analysis presented in the Brightwater Marine Outfall Conceptual Design Report (King County, 2002b). A single 66-inch pipe segment was assumed for the Unocal subalternative including Edmonds and Lynnwood flows. Analysis also assumed a diffuser port configuration based on King County's existing South Treatment Plant Outfall, which includes diffuser segments with 168 evenly spaced 4-inch ports. This port configuration was also assumed in effluent dilution and transport model runs (King County, 2002c). Other diffuser design assumptions include: - Seafloor slope at diffuser location is negligible. - Risers not included in diffuser model. - Brightwater System flow ranges between 18 and 235 mgd (Table 4). The diffuser model was used to project port flow velocity, port flow distribution, diffuser head loss, and the Froude Number with varying Brightwater System flow and diffuser length. Model runs were performed at each flow presented in Table 4 and diffuser lengths between 250 and 750 feet (at 50-foot increments). The model results were evaluated based on the hydraulic performance criteria discussed in Section 4.6. An example model spreadsheet is provided in Appendix A. #### 5.7.1. Froude Number Since seawater is typically heavier than effluent by about 2 percent in Puget Sound, the seawater will intrude into the diffuser ports unless the discharge velocity is sufficient to overcome its increased weight (density head). Seawater intrusion should be minimized because it can result in reduced hydraulic capacity, reduced dilution efficiency of the diffuser, and premature pipeline corrosion (Ecology, 1998). Intrusion can be avoided by assuring that the Froude Number (defined as the ratio between port velocity and the relative density difference between discharged and marine waters) is greater than one for all diffuser ports. Model runs predict that at all flows and diffuser lengths the Froude Number would be greater than 1. The Froude Number increases with increasing flows and diffuser length, from a minimum of approximately 3 to a maximum of 37. The Froude Number results indicate that seawater intrusion through the diffuser ports is not anticipated at flows greater than 18 mgd. It is assumed that effluent flows less than 18 mgd will occur at plant start up or due to diurnal flow variations. However, the adverse affects of seawater intrusion will be avoided as long as the daily maximum dry weather flow is sufficient to flush seawater from the diffuser (Larsen et al., 1992). ### 5.7.2. Diffuser Port Velocity Average port velocities do not vary significantly with diffuser length, assuming the number and diameter of ports remains constant. However, port velocity does increase with increasing flow. Table 6 presents average port velocity for the modeled Brightwater System flows. The lower range of port velocities (approximately 2 feet per second) achieves Ecology recommended minimum velocity criteria. Ecology recommendations for maximum port velocity indicate that 15 feet per second should rarely be exceeded. Average port velocity would be greater than 15 feet per second only at flows greater than 130 mgd. Flows greater than 130 mgd would occur at
buildout capacity of the Brightwater Treatment Plant and only at infrequent peak flow conditions. Table 6. Port Velocity versus Brightwater System Flow (168 evenly spaced 4-inch ports) | Brightwater System Flow (mgd) | Port Velocity
(feet per second) | |---|------------------------------------| | 18 | 2.0 | | 23 | 2.5 | | 28 | 3.2 | | 36 | 4.0 | | 44 | 5.0 | | 54 | 6.0 | | 83 | 9.5 | | 130 | 15.0 | | 170 | 19.5 | | 235 | 25.0 | | (Edmonds/Lynnwood sub-alternative only) | | Under the Unocal subalternative, including Edmonds and Lynnwood flows, the peak design flow rate of 235 mgd has an associated port velocity of 25 feet per second. It is anticipated that further refinement of this subalternative could include larger ports with check valves or a design that would allow additional ports to be opened after the Edmonds and Lynnwood flows were combined with Brightwater system flows. #### 5.7.3. Port Flow Variation Ecology diffuser design criteria recommend that variation in port velocity from the initial to the final diffuser port should be 20 percent or less. Model results indicate that port flow variation is not significantly impacted by increasing Brightwater System flow under the assumed diffuser configuration. However, modeled port flow variation was impacted by the length of the diffuser, decreasing from approximately 30 percent at a diffuser length of 250 feet to approximately 20 percent at a diffuser length of 750 feet. The variation in port flow could be decreased to meet Ecology criteria by a stepped decrease in diffuser port diameter along the diffuser axis. For example, the first 84 diffuser ports could be enlarged to 5 inches in diameter and the last 84 diffuser ports could remain 4 inches in diameter. Preliminary analysis with this stepped port size approach would indicate that port flow variation could be reduced to 20 percent for a 500-foot diffuser at peak flow. It is anticipated that further refinement of the diffuser port configuration would reduce port flow variation below 20 percent. #### **5.7.4. Head Loss** Diffuser head loss increases significantly with Brightwater System flow and varies only slightly with diffuser length. Head loss through the diffuser can be minimized by ensuring that other Ecology hydraulic performance criteria are met. Table 7 presents predicted head loss for each of the modeled Brightwater System flows. Table 7. Diffuser Head Loss versus Brightwater System Flow | Brightwater System Flow (mgd) | Head Loss
(ft) | |---|-------------------| | 18 | 0.12 | | 22 | 0.18 | | 28 | 0.29 | | 35 | 0.45 | | 44 | 0.72 | | 53 | 1.0 | | 83 | 2.5 | | 129 | 6.1 | | 170 | 10.5 | | 235
(Edmonds/Lynnwood subalternative only) | 20.0 | The predicted diffuser head losses presented in Table 7 are similar to estimates presented in the Brightwater Marine Outfall Conceptual Design Report (King County, 2002b). A discussion of the total outfall and diffuser head losses are not within the scope of this Technical Memorandum. However, it is anticipated that the predicted diffuser head loss will not limit design flexibility in the upstream outfall pipeline. # 5.8. Evaluation of Outfall Pipeline Construction Methods and Materials The diffuser is likely to be installed in conjunction with the offshore outfall segment. Consequently, diffuser construction methods are dependent on analysis outside the scope of this Technical Memorandum. Similarly, materials utilized in construction of the diffuser segment (excluding potential diffuser port riser materials) are likely to match those of the offshore outfall segment. Selection of the offshore and diffuser segment materials will be discussed in a separate Technical Memorandum. # 5.9. Review of Existing King County Diffuser Maintenance Reports Existing outfall and diffuser maintenance reports completed for King County's South Treatment Plant outfall in Renton, Washington, were reviewed in order to recommend outfall and diffuser design details that may minimize maintenance efforts required over the life of the outfall. Results of the maintenance report review are presented in the *King County Outfall Maintenance and Inspection Report* (King County, 2003e). Check valves are used to prevent seawater intrusion. The valves progressively open as effluent flow increases and remain closed in the absence of effluent flow. Hydraulic analyses in Section 5.7 indicate that check valves would not be required since seawater intrusion was not anticipated at flows greater than 18 mgd. Check valves may be warranted if low flow periods below 18 mgd occur at plant startup or due to increased distribution of reclaimed water. Blind ports are temporarily capped diffuser ports typically utilized at low flow, startup conditions. Flanges on the blind ports are removed at a later date when sufficient effluent flow is available to prevent seawater intrusion. Use of blind ports at the diffuser depths anticipated for the Brightwater Marine Outfall (greater than –600 feet MLLW) would be complicated by the fact that robotic equipment would be required to remove the flanged caps after initial outfall installation. As discussed for check valves, blind ports may be warranted for potential low flow periods (below 18 mgd). However, due to the difficulty involved with removing blind ports at depth, it is anticipated that check valves would be a more favorable method for preventing seawater intrusion at low flows Risers are used to extend those diffuser ports installed directly in the wall of the diffuser pipeline in order to modify the effective slope at which the effluent is discharged and allow for even distribution of port flow along the diffuser axis. Risers also extend the ports to account for long-term sediment accumulation and prevent scour of the seafloor. In general, a seafloor slope of less than 2 percent along a 500-foot diffuser length (elevation change of 10 feet) would not be anticipated to impact the flow distribution and would not require risers. Assuming a diffuser length of 500 feet and a maximum riser height of 10 feet, the diffuser could be installed at a 3 percent slope without impact to flow distribution. Hydraulic analyses in this report assumed that risers would not be required since diffuser locations with little or no slope are available in outfall Zones 6 and 7S. The natural sedimentation of material at the seafloor or settlement of material below the diffuser may necessitate the use of risers to prevent diffuser port burial over the design life of the outfall. Sedimentation and settlement rates will be determined as part of continuing predesign efforts. Self-cleaning end ports are commonly used in diffuser designs. These ports often have an invert elevation that is the same as the diffuser pipeline and are used as a means of scouring accumulated sediment from the diffuser pipeline during higher flow periods. It is anticipated that a self-cleaning end port would be utilized in the design of the Brightwater Marine Outfall. Detailed design of the end port would be completed during final design. ### 6.0 CONCLUSION The updated diffuser design analyses, environmental studies, and site-specific bathymetry discussed in this Technical Memorandum indicate that a range of diffuser lengths, locations, and port configurations could be selected to meet diffuser design goals. However, diffuser installation costs and risk concerns should also be considered in the selection process. Recommended diffuser characteristics selected to provide the most favorable diffuser performance, minimize anticipated installation costs, and reduce risk are discussed in the following sections. ### 6.1. Diffuser Location To minimize outfall pipeline material and installation costs, the diffuser segment should be located as close to the shoreline as is allowed by availability of suitable diffuser sites, the ability to meet diffuser performance goals, and the ability to limit geotechnical risk concerns. Environmental studies and diffuser design analyses presented in this Technical Memorandum indicate that all potential diffuser sites would be protective of human and environmental health and would meet all diffuser performance goals. Although locating the diffuser further from the shoreline would increase construction costs without significantly increasing diffuser performance, geotechnical risk concerns and the potential for submarine slides suggest that the diffuser should be located away from the toe of the slope to reduce diffuser burial risks. It is recommended that diffusers in both alternative outfall Zones 6 and 7S be located at least 500 feet, and preferably 1,000 feet, from the toe of the slope due to the presence of relatively steep slopes and based on the preliminary geotechnical data. #### 6.1.1. Outfall Zone 6 Potential diffuser sites with little, if any, slope are located beyond 5,000 feet offshore at water depths of approximately –600 feet MLLW (see Figure 4). Recommended starting locations for the diffuser segment along the potential outfall alignment in Zone 6 is as shown in Figure 10. #### 6.1.2. Outfall Zone 7S Potential diffuser areas with little, if any, slope are located beyond 4,500 feet from the tip of Point Wells (5,500 feet from the main shoreline). These diffuser locations are at water depths of approximately –600 feet MLLW (see Figures 5 through 7). Recommended starting locations for the diffuser segment along each potential outfall alignment in Zone 7S are as shown in Figure 11. ### 6.2. Diffuser Length The marine outfall siting studies Phase 3 summarized in this Technical Memorandum show that a diffuser length of 250 feet is protective of human and environmental health and is sufficient to meet applicable water quality standards. However, the dilution modeling indicates that a minimum diffuser length of 400 feet is required to maintain a trapping depth of -70 feet MLLW at maximum month wet
weather flow and a diffuser depth of -600 feet MLLW. The results of the environmental studies show that the greatest increase in diffuser performance typically occurs between 250 and 500 feet. Hydraulic analyses of port flow distribution show that variation in port velocity is reduced as the diffuser segment length is decreased. Increasing the diffuser segment length and using a stepped diffuser port diameter, as discussed in Section 5.7.3, would minimize variation in port velocity and improve hydraulic performance. Based on the trapping depth results, the desire for improved dilution and hydraulic performance, and the presence of favorable diffuser locations, a diffuser length of 500 feet is recommended. Increasing the diffuser length beyond 500 feet would not significantly improve diffuser performance. # 6.3. Materials, Size, and Construction Method Based on estimated Brightwater System flows and the outfall pipeline hydraulic analysis presented in the Brightwater Marine Outfall Conceptual Design Report (King County, 2002b), a single 60-inch diffuser pipe segment would be selected to match the anticipated outfall pipeline diameter (66 inches for subalternative with Edmonds and Lynnwood flows). Updated hydraulic modeling of the entire outfall pipeline will be performed as part of continuing predesign efforts, but are not within the scope of this Technical Memorandum. As discussed in Section 5.8, the diffuser is likely to be installed in conjunction with the offshore outfall segment. Materials utilized in construction of the diffuser segment (excluding potential diffuser port riser materials) are likely to match those of the offshore outfall segment. Selection of the offshore and diffuser segment materials and construction methods will be discussed in a separate Technical Memorandum. # **6.4. Port Configuration** The environmental studies discussed in this report show that diffuser port configuration has only a minor impact on far-field dilution and transport of the discharged effluent. The hydraulic performance of the assumed port configuration, based on King County's South Treatment Plant outfall, meets diffuser design criteria within the anticipated Brightwater System flow range. Additional diffuser modeling studies of specific port configurations using the diffuser lengths and locations recommended herein is required to evaluate diffuser performance and the ability to meet diffuser criteria. Diffuser port configuration and final diffuser design will be part of the Brightwater Predesign Report to be completed after issuance of the Final EIS. ### 6.5. Diffuser Design Details Diffuser design details, such as risers, check valves, blind ports, and a self-cleaning end port would be selected based, in part, on existing outfall and diffuser maintenance reports completed for King County's South Treatment Plant outfall and other marine outfalls. Recommended diffuser design details should minimize maintenance efforts required over the life of the outfall. Selection of diffuser design details is evaluated in Section 5.9. Based on this preliminary evaluation, it is recommended that blind ports should not be utilized due to the difficulty in accessing the diffuser ports at depth. Check valves would be a more favorable method for preventing seawater intrusion at low flows, but may not be necessary based on hydraulic analyses presented in Section 5.7. Risers are not anticipated to be required since diffuser locations with little or no slope are available in both outfall Zones 6 and 7S. The natural sedimentation of material on the seafloor or settlement of material below the diffuser is unlikely to necessitate use of risers to prevent burial over the design life of the outfall. It is anticipated that a self-cleaning end port would be utilized in the design of the Brightwater Marine Outfall diffuser. Detailed design of the end port would be completed during final design. ### 7.0 REFERENCES - Frick, et al. 2001. *Dilution Models for Effluent Discharges*, 4th Edition (Visual Plumes). Environmental Research Division, U.S. EPA, Washington, D.C. - King County. 2001. Marine Geophysical Investigation: Marine Outfall Siting Study. Seattle Washington. - King County. 2002a. Brightwater Regional Wastewater Treatment System Draft Environmental Impact Statement. Seattle, Washington. - King County. 2002b. Brightwater Marine Outfall Conceptual Design Report. Seattle, Washington. - King County. 2002c. Phase 3 Initial Dilution Assessment of Potential Diffuser Zones MOSS Plume Modeling: Continuous Discharges to Puget Sound. Seattle, Washington. - King County. 2002d. Phase 3 Marine Outfall Siting Water Quality Investigations. Seattle, Washington. - King County. 2002e. Brightwater Marine Outfall Puget Sound Marine Modeling Report. Seattle, Washington. - King County. 2003a. Predesign Initial Dilution Assessment. Seattle, Washington. - King County. 2003b. Effluent Quality Evaluation: Membrane Bioreactor and Advanced Primary System. Seattle, Washington. - King County. 2003c. Nearshore Construction Method and Alignment Alternatives Technical Memorandum. Seattle, Washington. - King County. 2003d. Marine Survey Report. Seattle, Washington. (Pending) - King County. 2003d. King County Outfall Maintenance and Inspection Report. Seattle, Washington. - Larsen, T. et al. 1992. "Unsteady Flow and Saline Intrusion in Long Sea Outfalls," Water Science and Technology, Vol. 25, No. 9, pp. 225-234, 1992. - Rawn, A.M. et al. 1960. "Diffusers for Disposal of Sewage in Sea Water," Journal of Sanitary Engineering, American Society of Civil Engineers. New York, New York. - Washington State Department of Ecology. 1997. WAC 173-201(A) Water Quality Standards for Surface Waters of the State of Washington. Olympia, Washington. - Washington State Department of Ecology. 1998. *Criteria for Sewage Works Design*, Publication No. 98-37. Olympia, Washington. - Washington State Department of Ecology. 2002. Water Quality Program Permit Writers Manual, Publication No. 92-109. Olympia, Washington. # **Figures** King County Department of Natural Resources and Parks Wastewater Treatment Division File Name: Prepared by: Figure 1 Conceptual Outfall Alignments - (UNOCAL) - Zone 6 BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM King County Department of Natural Resources and Parks Wastewater Treatment Division File Name: Prepared by: Figure 2 Conceptual Outfall Alignments - (Route 9) - Zone 7S BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM King County Natural Resources and Parks **Wastewater Treatment** Division File Name: Prepared by: **UNOCAL Plant Site Alignment Profile** BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Figure 4 **Wastewater Treatment** Division File Name: Prepared by: Figure 5 Lower Point Wells Alignment Profile BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM File Name: Upper Point Wells Alignment Profile BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Prepared by: Natural Resources and Parks **Wastewater Treatment** Division File Name: Prepared by: Figure 7 Richmond Beach Alignment Profile BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM Department of Natural Resources and Parks Wastewater Treatment Division Zone 6 Bathymetry BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM King County Department of Natural Resources and Parks Wastewater Treatment Division Zone 7S Bathymetry BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM King County Department of Natural Resources and Parks Wastewater Treatment Division Zone 6 Bathymetry, Alignment, and Diffuser Location BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM File Name: Prepared by: King County Department of Natural Resources and Parks Wastewater Treatment Division Zone 7S Bathymetry, Alignment, and Diffuser Location BRIGHTWATER REGIONAL WASTEWATER TREATMENT SYSTEM File Name: ## **Final** ## Appendix A Diffuser Predesign — Hydraulic Model Spreadsheet Port Design Parameters: Diffuser Design Parameters: PMX 216-1800-00 Page 1 PMX | | | Diffuser De | sign Parame | eters: | | | | Port Desigi | n Parameter | s: | | | | | | | | | | |-------|-----------|---------------|-------------|------------|------------|----------|---------------|--------------|--------------|-------------|--------|------------|----------|------------|---------------|-----------|----------|-------------|---------------| | MGD |) | | | 129.0 | mgd | | | | | | | | | | | | | | | | Ente | r Design | r Flow: | | 199.6 | cfs | | Enter Port Ty | pe (Riser o | r Orifice): | Orifice | | | | | | | | | Enter Desigr | | Ente | r Diffuse | er Length: | | 500 | ft | | Enter Entran | ce Loss Co | efficient: | 0.52 | | | | | | | | | Enter Diffuse | | | | er Diameter: | | 5.0 | | | Enter Length | | | 0.0 f | ft | | | | | | | | Enter Diffuse | | | | er of Ports: | | 168 | | | Enter Diame | | | 0.33 f | | | | | | | | | Enter Numb | | | | | | | o | | | | | | | | | | | | | | | | | • | ness Factor | | 0.000300 | | | Enter Rough | | | 0.000300 \$ | | | | | | | | | Enter Rough | | Ente | r Effluen | nt Specific G | ravity: | 0.9991 | wastewater | | Enter Elbow | Loss Coeffi | cient: | 1 00.0 | None | | | | | | | | Enter Effluer | | Ente | r Effluen | nt Kinematic | Viscosity: | 1.50E-05 | ft2/sec | | Enter Contra | ction Loss (| Coefficient: | 1 00.0 | None | | | | | | | | Enter Effluer | | | | | - | | | | Enter Jet Co | ntraction Co | efficient: | 1.00 | | | | | | | | | | | Solo | ot Total | Head of End | d Dort | 4.410 | 4 | | | | | | | | | | | | | | Select Total | | | | | a Port. | | | | | | | | | | | | | | | | | | Flow | s Match | ed: | | 199.47 | cfs | YES | | | | | | | | | | | | | Flows Match | | Diffu | ser Drivi | ing Head: | | 5.18 | ft | | | | | | | | | | | | | | Diffuser Driv | | | | _ | | Port Depth | | | Ambient | | Distance to | | | | | Cumulative | Ratio of | | F | Riser Moody | Port | | _ | \4 | D4 | | | D:# | D:# | | | | Deat | Dt | 0 | D:# | | | D4 | | | | | | ort | Port | Port | STP | Diffuser | Diffuser | Spec. Grav. | | Upstream | Port | Port |
Cumulative | Diffuser | Port/Diff. | Port to Diff. | Port | Port | Friction | X | | Nu | mber | Diameter | Spacing | Datum | Diameter | Slope | at Port Ht. | (pa - po)/po | Port | Diameter | Area | Port Area | Area | Area | Diameter | Discharge | Velocity | Factor | Factor | | | | (in) | (ft) | (ft) | (ft) | (ft/ft) | | | (ft) | (ft) | (ft2) | (ft2) | (ft2) | (%) | | (cfs) | (ft/sec) | | | | | | | ` ' | | ` ' | | | | ` ' | | | ` ' | | ` ' | 1 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 0.00 | 0.4167 | 0.1364 | 0.1364 | 19.635 | 0.69% | 0.08333 | 1.5236 | 11.17 | 0.0201 | 2.275 | | | 2 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 3.00 | 0.4167 | 0.1364 | 0.2727 | 19.635 | 1.39% | 0.08333 | 1.5235 | 11.17 | 0.0201 | 2.275 | | | 3 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 6.00 | 0.4167 | 0.1364 | 0.4091 | 19.635 | 2.08% | 0.08333 | 1.5234 | 11.17 | 0.0201 | 2.275 | | | 4 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 9.00 | 0.4167 | 0.1364 | 0.5454 | 19.635 | 2.78% | 0.08333 | 1.5232 | 11.17 | 0.0201 | 2.275 | | | 5 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 12.00 | 0.4167 | 0.1364 | 0.6818 | 19.635 | 3.47% | 0.08333 | 1.5229 | 11.17 | 0.0201 | 2.276 | | | 6 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 15.00 | 0.4167 | 0.1364 | 0.8181 | 19.635 | 4.17% | 0.08333 | 1.5226 | 11.17 | 0.0201 | 2.276 | 7 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 18.00 | 0.4167 | 0.1364 | 0.9545 | 19.635 | 4.86% | 0.08333 | 1.5222 | 11.16 | 0.0201 | 2.277 | | | 8 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 21.00 | 0.4167 | 0.1364 | 1.0908 | 19.635 | 5.56% | 0.08333 | 1.5217 | 11.16 | 0.0201 | 2.278 | | | 9 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 24.00 | 0.4167 | 0.1364 | 1.2272 | 19.635 | 6.25% | 0.08333 | 1.5212 | 11.16 | 0.0201 | 2.279 | | | 10 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 27.00 | 0.4167 | 0.1364 | 1.3635 | 19.635 | 6.94% | 0.08333 | 1.5207 | 11.15 | 0.0201 | 2.279 | | | 11 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 30.00 | 0.4167 | 0.1364 | 1.4999 | 19.635 | 7.64% | 0.08333 | 1.5200 | 11.15 | 0.0201 | 2.280 | | | 12 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 33.00 | 0.4167 | 0.1364 | 1.6362 | 19.635 | 8.33% | 0.08333 | 1.5193 | 11.14 | 0.0201 | 2.282 | | | 13 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 36.00 | 0.4167 | 0.1364 | 1.7726 | 19.635 | 9.03% | 0.08333 | 1.5185 | 11.14 | 0.0201 | 2.283 | | | | | | | | | | 0.02442 | | | | | | | | | | | | | | 14 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | | 39.00 | 0.4167 | 0.1364 | 1.9090 | 19.635 | 9.72% | 0.08333 | 1.5177 | 11.13 | 0.0201 | 2.284 | | | 15 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 42.00 | 0.4167 | 0.1364 | 2.0453 | 19.635 | 10.42% | 0.08333 | 1.5168 | 11.12 | 0.0201 | 2.286 | | | 16 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 45.00 | 0.4167 | 0.1364 | 2.1817 | 19.635 | 11.11% | 0.08333 | 1.5159 | 11.12 | 0.0201 | 2.287 | | | 17 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 48.00 | 0.4167 | 0.1364 | 2.3180 | 19.635 | 11.81% | 0.08333 | 1.5149 | 11.11 | 0.0201 | 2.289 | | | 18 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 51.00 | 0.4167 | 0.1364 | 2.4544 | 19.635 | 12.50% | 0.08333 | 1.5138 | 11.10 | 0.0201 | 2.290 | | | 19 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 54.00 | 0.4167 | 0.1364 | 2.5907 | 19.635 | 13.19% | 0.08333 | 1.5127 | 11.09 | 0.0201 | 2.292 | | | 20 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 57.00 | 0.4167 | 0.1364 | 2.7271 | 19.635 | 13.89% | 0.08333 | 1.5115 | 11.09 | 0.0201 | 2.294 | | | | 5.000 | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 2.8634 | | | | | | | 2.296 | | | 21 | | | 610.00 | | | | | 60.00 | | | | 19.635 | 14.58% | 0.08333 | 1.5103 | 11.08 | 0.0201 | | | | 22 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 63.00 | 0.4167 | 0.1364 | 2.9998 | 19.635 | 15.28% | 0.08333 | 1.5090 | 11.07 | 0.0201 | 2.298 | | | 23 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 66.00 | 0.4167 | 0.1364 | 3.1361 | 19.635 | 15.97% | 0.08333 | 1.5076 | 11.06 | 0.0201 | 2.300 | | | 24 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 69.00 | 0.4167 | 0.1364 | 3.2725 | 19.635 | 16.67% | 0.08333 | 1.5062 | 11.05 | 0.0201 | 2.303 | | | 25 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 72.00 | 0.4167 | 0.1364 | 3.4088 | 19.635 | 17.36% | 0.08333 | 1.5047 | 11.04 | 0.0201 | 2.305 | | | 26 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 75.00 | 0.4167 | 0.1364 | 3.5452 | 19.635 | 18.06% | 0.08333 | 1.5032 | 11.02 | 0.0201 | 2.308 | | | 27 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 78.00 | 0.4167 | 0.1364 | 3.6816 | 19.635 | 18.75% | 0.08333 | 1.5016 | 11.01 | 0.0201 | 2.310 | | | 28 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 81.00 | 0.4167 | 0.1364 | 3.8179 | 19.635 | 19.44% | 0.08333 | 1.4999 | 11.00 | 0.0201 | 2.313 | 29 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 84.00 | 0.4167 | 0.1364 | 3.9543 | 19.635 | 20.14% | 0.08333 | 1.4982 | 10.99 | 0.0201 | 2.316 | | | 30 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 87.00 | 0.4167 | 0.1364 | 4.0906 | 19.635 | 20.83% | 0.08333 | 1.4964 | 10.97 | 0.0201 | 2.319 | | | 31 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 90.00 | 0.4167 | 0.1364 | 4.2270 | 19.635 | 21.53% | 0.08333 | 1.4946 | 10.96 | 0.0201 | 2.322 | | | 32 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 93.00 | 0.4167 | 0.1364 | 4.3633 | 19.635 | 22.22% | 0.08333 | 1.4927 | 10.95 | 0.0201 | 2.325 | | | 33 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 96.00 | 0.4167 | 0.1364 | 4.4997 | 19.635 | 22.92% | 0.08333 | 1.4908 | 10.93 | 0.0201 | 2.329 | | | 34 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 99.00 | 0.4167 | 0.1364 | 4.6360 | 19.635 | 23.61% | 0.08333 | 1.4888 | 10.92 | 0.0201 | 2.332 | | | 35 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 102.00 | 0.4167 | 0.1364 | 4.7724 | 19.635 | 24.31% | 0.08333 | 1.4868 | 10.92 | 0.0201 | 2.336 | 36 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 105.00 | 0.4167 | 0.1364 | 4.9087 | 19.635 | 25.00% | 0.08333 | 1.4847 | 10.89 | 0.0201 | 2.339 | | | 37 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 108.00 | 0.4167 | 0.1364 | 5.0451 | 19.635 | 25.69% | 0.08333 | 1.4825 | 10.87 | 0.0201 | 2.343 | | | 38 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 111.00 | 0.4167 | 0.1364 | 5.1814 | 19.635 | 26.39% | 0.08333 | 1.4803 | 10.86 | 0.0201 | 2.347 | PMX PMX | PMX | | | | | | | | | | | | | | | | | | PMX | |--------------|----------------|------------|------------|------------|----------|--------------|---------------|--------------|----------|--------|------------|----------|------------|---------------|-----------|----------|-------------|---------------| | | Diffuser De | sign Param | eters: | | | | Port Design | n Parameter | s: | | | | | | | | | | | MGD | | | 129.0 | mgd | | | | | | | | | | | | | | | | Enter Design | gn Flow: | | 199.6 | cfs | | Enter Port T | ype (Riser o | or Orifice): | Orifice | | | | | | | | | Enter Design | | Enter Diffu | ser Length: | | 500 | ft | | Enter Entrar | nce Loss Co | efficient: | 0.52 | | | | | | | | | Enter Diffuse | | | ser Diameter: | | 5.0 | ft | | Enter Lengt | | | 0.0 | ft | | | | | | | | Enter Diffuse | | | ber of Ports: | | 168 | | | Enter Diame | | | 0.33 | | | | | | | | | Enter Numb | | | hness Factor | r. | 0.000300 | | | Enter Rough | | | 0.000300 | | | | | | | | | Enter Rough | | | ent Specific G | | | wastewater | | Enter Elbow | | | 0.00 | | | | | | | | | Enter Effluer | | | ent Kinematio | , | | | | Enter Contra | | | 0.00 | | | | | | | | | Enter Effluer | | Enter Entu | ent Kinematic | viscosity. | 1.50E-05 | ILZ/Sec | | | | | | none | | | | | | | | Enter Entue | | | | | | | | Enter Jet Co | ontraction Co | Demicient: | 1.00 | | | | | | | | | | | Select Tota | al Head of En | d Port: | 4.410 | ft | | | | | | | | | | | | | | Select Total | | Flows Mate | ched: | | 199.47 | cfs | YES | | | | | | | | | | | | | Flows Match | | Diffuser Dr | iving Head: | | 5.18 | ft | | | | | | | | | | | | | | Diffuser Driv | | | _ | | Port Depth | | | Ambient | | Distance to | | | | | Cumulative | Ratio of | | | Riser Moody | y Port | | Port | Port | Port | STP | Diffuser | Diffuser | Spec. Grav. | | Upstream | Port | Port | Cumulative | Diffuser | Port/Diff. | Port to Diff. | Port | Port | Friction | X | | | | | | | | | ()/ | | | | | | | | | | | | | Number | Diameter | Spacing | Datum | Diameter | Slope | ат Роп Нт. | (pa - po)/po | | Diameter | Area | Port Area | Area | Area | Diameter | Discharge | Velocity | Factor | Factor | | | (in) | (ft) | (ft) | (ft) | (ft/ft) | | | (ft) | (ft) | (ft2) | (ft2) | (ft2) | (%) | | (cfs) | (ft/sec) | 39 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 114.00 | 0.4167 | 0.1364 | 5.3178 | 19.635 | 27.08% | 0.08333 | 1.4781 | 10.84 | 0.0201 | 2.351 | | 40 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4758 | 10.82 | | | | 41 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4734 | 10.81 | | | | 42 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4710 | 10.79 | | | | 43 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 5.8632 | 19.635 | | 0.08333 | 1.4685 | 10.73 | | | | 44 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4660 | 10.77 | | | | | | | | 5.00 | 0.0000 | | | | | | | | | | | | | | | 45 |
 3.00 | 610.00 | | | | 0.02442 | | 0.4167 | 0.1364 | 6.1359 | 19.635 | | 0.08333 | 1.4634 | 10.73 | | | | 46 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4608 | 10.71 | | | | 47 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 6.4086 | 19.635 | | 0.08333 | 1.4581 | 10.69 | | | | 48 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4554 | 10.67 | | | | 49 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 6.6813 | 19.635 | | 0.08333 | 1.4526 | 10.65 | | | | 50 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4498 | 10.63 | | | | 51 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 150.00 | 0.4167 | 0.1364 | 6.9540 | 19.635 | 35.42% | 0.08333 | 1.4469 | 10.61 | 0.0201 | | | 52 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 153.00 | 0.4167 | 0.1364 | 7.0904 | 19.635 | 36.11% | 0.08333 | 1.4440 | 10.59 | 0.0201 | 2.415 | | 53 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 156.00 | 0.4167 | 0.1364 | 7.2268 | 19.635 | 36.81% | 0.08333 | 1.4410 | 10.57 | 0.0201 | 2.420 | | 54 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 159.00 | 0.4167 | 0.1364 | 7.3631 | 19.635 | 37.50% | 0.08333 | 1.4380 | 10.55 | 0.0201 | 2.426 | | 55 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 162.00 | 0.4167 | 0.1364 | 7.4995 | 19.635 | 38.19% | 0.08333 | 1.4349 | 10.52 | 0.0201 | 2.433 | | 56 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 165.00 | 0.4167 | 0.1364 | 7.6358 | 19.635 | 38.89% | 0.08333 | 1.4318 | 10.50 | 0.0201 | 2.439 | | 57 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | 39.58% | 0.08333 | 1.4286 | 10.48 | | | | 58 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 7.9085 | 19.635 | | 0.08333 | 1.4254 | 10.45 | | | | 59 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4222 | 10.43 | | | | 60 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 8.1812 | 19.635 | | 0.08333 | 1.4189 | 10.41 | 0.0202 | | | 61 | | 3.00 | | | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4155 | 10.38 | | | | 62 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 8.4539 | 19.635 | | 0.08333 | 1.4121 | 10.36 | | | | 63 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4087 | 10.33 | 64 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 8.7266 | 19.635 | | 0.08333 | 1.4052 | 10.31 | 0.0202 | | | 65 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.4017 | 10.28 | | | | 66 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 8.9994 | 19.635 | | 0.08333 | 1.3981 | 10.25 | | | | 67 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.3945 | 10.23 | | | | 68 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.3908 | 10.20 | | | | 69 | | 3.00 | | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.3871 | 10.17 | | | | 70 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 9.5448 | 19.635 | | 0.08333 | 1.3834 | 10.15 | | | | 71 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 210.00 | 0.4167 | 0.1364 | 9.6811 | 19.635 | 49.31% | 0.08333 | 1.3796 | 10.12 | 0.0202 | 2.552 | | 72 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 213.00 | 0.4167 | 0.1364 | 9.8175 | 19.635 | 50.00% | 0.08333 | 1.3758 | 10.09 | 0.0202 | 2.561 | | 73 | 5.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 216.00 | 0.4167 | 0.1364 | 9.9538 | 19.635 | 50.69% | 0.08333 | 1.3719 | 10.06 | 0.0202 | | | 74 | | 3.00 | | | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | 0.08333 | 1.3680 | 10.03 | | | | 75 | | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | 10.2265 | 19.635 | | 0.08333 | 1.3640 | 10.00 | | | | 76 | | 3.00 | | | 0.0000 | | 0.02442 | | 0.4167 | 0.1364 | | 19.635 | | | 1.3601 | 9.97 | | | | 70 | 0.000 | 0.00 | 310.00 | 0.00 | 3.0000 | 0200 | J.JL 1 12 | | 5.1107 | 3.1007 | .0.0020 | . 0.000 | 32.7070 | 0.0000 | | 0.01 | 3.0202 | 2.000 | **PMX** PMX Diffuser Design Parameters: Port Design Parameters: MGD 129.0 mad Enter Design Flow: 199.6 cfs Enter Port Type (Riser or Orifice) Orifice Enter Design 500 ft 0.52 Enter Diffuser Length: Enter Entrance Loss Coefficient: Enter Diffuse Enter Diffuser Diameter: 5.0 ft Enter Length of Riser: 0.0 ft Enter Diffuse Enter Number of Ports: 168 Enter Diameter of Riser 0.33 ft Enter Number 0.000300 Steel 0.000300 Steel Enter Roughness Factor: Enter Roughness Factor: Enter Rough Enter Effluent Specific Gravity: 0.9991 wastewater Enter Elbow Loss Coefficient: 0.00 None Enter Effluer Enter Effluent Kinematic Viscosity: 1.50E-05 ft2/sec Enter Contraction Loss Coefficient: 0.00 None Enter Effluer Enter Jet Contraction Coefficient: 1.00 Select Total Head of End Port: 4.410 ft Select Total 199.47 cfs Flows Matched: YES Flows Match Diffuser Driving Head: 5.18 ft Diffuser Driv Cumulative Port Depth Ambient Distance to Ratio of Riser Moody Port Port Port Port STP Diffuser Diffuser Spec. Grav. Upstream Port Port Cumulative Diffuser Port/Diff. Port to Diff. Port Port Friction Х Number Diameter Datum Diameter Slope at Port Ht. (pa - po)/po Port Diameter Area Port Area Area Diameter Discharge Velocity Factor Factor Spacing Area (ft) (ft/ft) (ft) (ft) (ft2) (ft2) (ft2) (%) (cfs) (in) (ft) (ft) (ft/sec) 77 5.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 228.00 0.4167 0.1364 10.4992 19.635 53.47% 0.08333 1.3560 9.94 0.0202 2.608 5.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 231.00 0.4167 0.1364 10.6356 19.635 54.17% 0.08333 1.3520 9.92 0.0202 2.618 78 79 5.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 234.00 0.4167 0.1364 10.7720 19.635 54.86% 0.08333 1.3479 9.89 0.0202 2.629 1.0235 237.00 19.635 0.08333 1.3437 0.0202 80 5.000 3.00 610.00 5.00 0.0000 0.02442 0.4167 0.1364 10.9083 55.56% 9.85 2.639 0.02442 240.00 0.4167 11.0447 0.08333 1.3396 9.82 81 5.000 3.00 610.00 5.00 0.0000 1.0235 0.1364 19.635 56.25% 0.0202 2.650 82 5.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 243.00 0.4167 0.1364 11.1810 19.635 56.94% 0.08333 1.3353 9.79 0.0202 2.661 83 5.00 1.0235 0.02442 246.00 0.1364 11.3174 19.635 57.64% 0.08333 1.3311 9.76 0.0202 2.672 5.000 3.00 610.00 0.0000 0.4167 84 5.000 610.00 5.00 0.0000 1.0235 0.02442 249.00 0.4167 0.1364 11.4537 19.635 58.33% 0.08333 1.3268 9.73 0.0202 2.684 3.00 85 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 252.00 0.3333 0.0873 11.5410 19.635 58.78% 0.06667 1.0351 11.86 0.0205 1.802 86 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 255.00 0.3333 0.0873 11.6283 19.635 59.22% 0.06667 1.0326 11.83 0.0205 1.808 87 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 258.00 0.3333 0.0873 11.7155 19.635 59.67% 0.06667 1.0301 11.80 0.0205 1.814 88 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 261.00 0.3333 0.0873 11.8028 19.635 60.11% 0.06667 1.0276 11.78 0.0205 1.821 89 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 264.00 0.3333 0.0873 11.8901 19.635 60.56% 0.06667 1.0250 11.75 0.0205 1.827 90 0.02442 4.000 3.00 610.00 5.00 0.0000 1.0235 267.00 0.3333 0.0873 11.9773 19.635 61.00% 0.06667 1.0224 11.72 0.0205 1.833 91 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 270.00 0.3333 0.0873 12.0646 19.635 61.44% 0.06667 1.0199 11.69 0.0205 1.840 92 610.00 5.00 0.0000 1.0235 0.02442 273.00 0.3333 0.0873 12.1519 19.635 61.89% 1.0173 11.66 0.0205 1.847 4.000 3.00 0.06667 93 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 276.00 0.3333 0.0873 12.2391 19.635 62.33% 0.06667 1.0147 11.63 0.0205 1.853 94 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 279.00 0.3333 0.0873 12.3264 19.635 62.78% 0.06667 1.0121 11.60 0.0205 1.860 95 12.4137 4.000 3.00 5.00 0.0000 1.0235 0.02442 282.00 0.3333 0.0873 19.635 63.22% 0.06667 1.0094 11.57 0.0205 610.00 1.867 96 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 285.00 0.3333 0.0873 12.5009 19.635 63.67% 0.06667 1.0068 11.54 0.0205 1.874 97 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 288.00 0.3333 0.0873 12.5882 19.635 64.11% 0.06667 1.0041 11.51 0.0205 1.881 11.48 98 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 291.00 0.3333 0.0873 12.6755 19.635 64.56% 0.06667 1.0015 0.0205 1.889 99 1.0235 0.02442 294.00 0.3333 0.0873 12.7627 0.9988 4.000 3.00 610.00 5.00 0.0000 19.635 65.00% 0.06667 11.45 0.0205 1.896 100 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 297.00 0.3333 0.0873 12.8500 19.635 65.44% 0.06667 0.9961 11.41 0.0205 1.904 101 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 300.00 0.3333 0.0873 12.9373 19.635 65.89% 0.06667 0.9934 11.38 0.0205 1 911 102 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 303.00 0.3333 0.0873 13.0245 19.635 66.33% 0.06667 0.9907 11.35 0.0205 1.919 103 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 306.00 0.3333 0.0873 13.1118 19.635 66.78% 0.06667 0.9880 11.32 0.0205 1.927 104 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 309.00 0.3333 0.0873 13.1991 19.635 67.22% 0.06667 0.9852 11.29 0.0205 1.935 3.00 0.02442 0.3333 105 4.000 610.00 5.00 0.0000 1.0235 312.00 0.0873 13.2863 19.635 67.67% 0.06667 0.9825 11.26 0.0205 1.943 106 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 315.00 0.3333 0.0873 13.3736 19.635 68.11% 0.06667 0.9797 11.23 0.0205 1.951 107 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 318.00 0.3333 0.0873 13.4609 19.635 68.56% 0.06667 0.9770 11.20 0.0205 1.959 108 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 321.00 0.3333 0.0873 13.5481 19.635 69.00% 0.06667 0.9742 11.16 0.0205 1.968 109 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 324.00 0.3333 0.0873 13.6354 19.635 69.44% 0.06667 0.9714 11.13 0.0205 1.976 1.0235 0.02442 327.00 0.3333 13.7227 0.9687 0.0205 110 4.000 3.00 610.00 5.00 0.0000 0.0873 19.635 69.89% 0.06667 11.10 1.985 111 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 330.00 0.3333 0.0873 13.8099 19.635 70.33% 0.06667 0.9659 11.07
0.0205 1.993 112 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 333.00 0.3333 0.0873 13.8972 19.635 70.78% 0.06667 0.9631 11.04 0.0205 2.002 113 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 336.00 0.3333 0.0873 13.9845 19.635 71.22% 0.06667 0.9602 11.00 0.0205 2.011 114 4.000 3.00 610.00 5.00 0.0000 1.0235 0.02442 339.00 0.3333 0.0873 14.0717 19.635 71.67% 0.06667 0.9574 10.97 0.0205 2.021 Diffuser Design Parameters: PMX 216-1800-00 PMX | | Diffuser De | sign Parame | eters: | | | | Port Desigi | n Parameter: | s: | | | | | | | | | | |--------------|----------------|-------------|------------|------------|----------|--------------|--------------|--------------|----------|--------|------------|----------|------------|---------------|-----------|----------|-------------|---------------| | MGD | | | 129.0 | mgd | | | | | | | | | | | | | | | | Enter Desig | ın Flow: | | 199.6 | cfs | | Enter Port T | ype (Riser o | r Orifice): | Orifice | | | | | | | | | Enter Desigr | | Enter Diffus | er Length: | | 500 | ft | | Enter Entrar | ice Loss Co | efficient: | 0.52 | | | | | | | | | Enter Diffuse | | Enter Diffus | er Diameter: | | 5.0 | ft | | Enter Length | n of Riser: | | 0.0 1 | ft | | | | | | | | Enter Diffuse | | Enter Numb | per of Ports | | 168 | | | Enter Diame | | | 0.33 1 | ft | | | | | | | | Enter Number | | | hness Factor | | 0.000300 | Stool | | Enter Rough | | | 0.000300 | | | | | | | | | Enter Rough | | | ent Specific G | | | wastewater | | Enter Elbow | | | 0.00 | | | | | | | | | Enter Effluer | Enter Enline | ent Kinematic | viscosity. | 1.50E-05 | ILZ/Sec | | Enter Contra | | | 0.00 1 | none | | | | | | | | Enter Effluer | | | | | | _ | | Enter Jet Co | miraction Co | benicient. | 1.00 | | | | | | | | | | | Select Tota | I Head of En | d Port: | 4.410 | | | | | | | | | | | | | | | Select Total | | Flows Matc | hed: | | 199.47 | cfs | YES | | | | | | | | | | | | | Flows Match | | Diffuser Dri | ving Head: | | 5.18 | ft | | | | | | | | | | | | | | Diffuser Driv | | | _ | | Port Depth | | | Ambient | | Distance to | | | | | Cumulative | Ratio of | | | Riser Moody | Port | | Port | Port | Port | STP | Diffuser | Diffuser | Spec. Grav. | | Upstream | Port | Port | Cumulative | Diffuser | Port/Diff. | Port to Diff. | Port | Port | Friction | X | | Number | Diameter | Spacing | Datum | Diameter | Slope | | (pa - po)/po | | Diameter | Area | Port Area | Area | Area | Diameter | Discharge | Velocity | Factor | Factor | | Number | | | | | | at Puit III. | (pa - po)/po | | | | | | | Diametei | | | Facioi | Factor | | | (in) | (ft) | (ft) | (ft) | (ft/ft) | | | (ft) | (ft) | (ft2) | (ft2) | (ft2) | (%) | | (cfs) | (ft/sec) | 115 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 342.00 | 0.3333 | 0.0873 | 14.1590 | 19.635 | 72.11% | 0.06667 | 0.9546 | 10.94 | 0.0205 | 2.030 | | 116 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 345.00 | 0.3333 | 0.0873 | 14.2463 | 19.635 | 72.56% | 0.06667 | 0.9518 | 10.91 | 0.0206 | 2.039 | | 117 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 348.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.9489 | 10.87 | 0.0206 | 2.049 | | 118 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 351.00 | 0.3333 | 0.0873 | | 19.635 | 73.44% | 0.06667 | 0.9461 | 10.84 | 0.0206 | 2.058 | | 119 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 354.00 | 0.3333 | 0.0873 | | 19.635 | 73.89% | 0.06667 | 0.9432 | 10.81 | 0.0206 | 2.068 | | 120 | | 3.00 | | | | | 0.02442 | | | | | 19.635 | | | | | | 2.008 | | | 4.000 | | 610.00 | 5.00 | 0.0000 | | | 357.00 | 0.3333 | 0.0873 | | | 74.33% | 0.06667 | 0.9403 | 10.78 | 0.0206 | | | 121 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 360.00 | 0.3333 | 0.0873 | | 19.635 | 74.78% | 0.06667 | 0.9375 | 10.74 | 0.0206 | 2.088 | | 122 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 363.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.9346 | 10.71 | 0.0206 | 2.098 | | 123 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 366.00 | 0.3333 | 0.0873 | | 19.635 | 75.67% | 0.06667 | 0.9317 | 10.68 | 0.0206 | 2.109 | | 124 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 369.00 | 0.3333 | 0.0873 | 14.9444 | 19.635 | 76.11% | 0.06667 | 0.9288 | 10.64 | 0.0206 | 2.119 | | 125 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 372.00 | 0.3333 | 0.0873 | 15.0316 | 19.635 | 76.56% | 0.06667 | 0.9259 | 10.61 | 0.0206 | 2.130 | | 126 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 375.00 | 0.3333 | 0.0873 | 15.1189 | 19.635 | 77.00% | 0.06667 | 0.9230 | 10.58 | 0.0206 | 2.141 | | 127 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 378.00 | 0.3333 | 0.0873 | 15.2062 | 19.635 | 77.44% | 0.06667 | 0.9201 | 10.54 | 0.0206 | 2.152 | | 128 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 381.00 | 0.3333 | 0.0873 | 15.2934 | 19.635 | 77.89% | 0.06667 | 0.9172 | 10.51 | 0.0206 | 2.163 | | 129 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 384.00 | 0.3333 | 0.0873 | 15.3807 | 19.635 | 78.33% | 0.06667 | 0.9143 | 10.48 | 0.0206 | 2.174 | | 130 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 387.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.9113 | 10.44 | 0.0206 | 2.186 | | 131 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 390.00 | 0.3333 | 0.0873 | | 19.635 | 79.22% | 0.06667 | 0.9084 | 10.41 | 0.0206 | 2.197 | | 132 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 393.00 | 0.3333 | 0.0873 | | 19.635 | 79.67% | 0.06667 | 0.9055 | 10.38 | 0.0206 | 2.209 | | 133 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 396.00 | 0.3333 | 0.0873 | | 19.635 | 80.11% | 0.06667 | 0.9033 | 10.34 | 0.0206 | 2.209 | 134 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 399.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.8996 | 10.31 | 0.0206 | 2.233 | | 135 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 402.00 | 0.3333 | 0.0873 | | 19.635 | 81.00% | 0.06667 | 0.8967 | 10.28 | 0.0206 | 2.245 | | 136 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 405.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.8937 | 10.24 | 0.0206 | 2.257 | | 137 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 408.00 | 0.3333 | 0.0873 | | 19.635 | 81.89% | 0.06667 | 0.8908 | 10.21 | 0.0206 | 2.270 | | 138 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 411.00 | 0.3333 | 0.0873 | 16.1661 | 19.635 | 82.33% | 0.06667 | 0.8878 | 10.17 | 0.0206 | 2.283 | | 139 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 414.00 | 0.3333 | 0.0873 | 16.2534 | 19.635 | 82.78% | 0.06667 | 0.8849 | 10.14 | 0.0206 | 2.295 | | 140 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 417.00 | 0.3333 | 0.0873 | 16.3406 | 19.635 | 83.22% | 0.06667 | 0.8819 | 10.11 | 0.0206 | 2.308 | | 141 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 420.00 | 0.3333 | 0.0873 | 16.4279 | 19.635 | 83.67% | 0.06667 | 0.8790 | 10.07 | 0.0206 | 2.322 | | 142 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 423.00 | 0.3333 | 0.0873 | | 19.635 | 84.11% | 0.06667 | 0.8760 | 10.04 | 0.0207 | 2.335 | | 143 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 426.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.8731 | 10.00 | 0.0207 | 2.349 | | 144 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 429.00 | 0.3333 | 0.0873 | | 19.635 | 85.00% | 0.06667 | 0.8701 | 9.97 | 0.0207 | 2.362 | | 145 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 432.00 | 0.3333 | 0.0873 | | 19.635 | 85.44% | 0.06667 | 0.8672 | 9.94 | 0.0207 | 2.376 | 146 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 435.00 | 0.3333 | 0.0873 | | 19.635 | 85.89% | 0.06667 | 0.8642 | 9.90 | 0.0207 | 2.390 | | 147 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 438.00 | 0.3333 | 0.0873 | | 19.635 | 86.33% | 0.06667 | 0.8612 | 9.87 | 0.0207 | 2.405 | | 148 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 441.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.8583 | 9.84 | 0.0207 | 2.419 | | 149 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 444.00 | 0.3333 | 0.0873 | | 19.635 | | 0.06667 | 0.8553 | 9.80 | 0.0207 | 2.434 | | 150 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 447.00 | 0.3333 | 0.0873 | 17.2133 | 19.635 | 87.67% | 0.06667 | 0.8524 | 9.77 | 0.0207 | 2.449 | | 151 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 450.00 | 0.3333 | 0.0873 | 17.3006 | 19.635 | 88.11% | 0.06667 | 0.8494 | 9.73 | 0.0207 | 2.464 | | 152 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 453.00 | 0.3333 | 0.0873 | | 19.635 | 88.56% | 0.06667 | 0.8464 | 9.70 | 0.0207 | 2.479 | Port Design Parameters: 216-1800-006 ## **Brightwater Conveyance System - Diffuser Predesign** Page 1 **216-1800-00** | PMX | | | | | PMX | |-------------------------------------|------------------|------|-------------------------------------|----------------|---------------| | Diffuser Design Param | eters: | | Port Design Paramete | rs: | | | MGD | 129.0 mgd | | | | | | Enter Design Flow: | 199.6 cfs | | Enter Port Type (Riser or Orifice): | Orifice | Enter Desigr | | Enter Diffuser Length: | 500 ft | | Enter Entrance Loss Coefficient: | 0.52 | Enter Diffuse | | Enter Diffuser Diameter: | 5.0 ft | | Enter Length of Riser: | 0.0 ft | Enter Diffuse | | Enter Number of Ports: | 168 | | Enter Diameter of Riser: | 0.33 ft | Enter Numbi | | Enter Roughness Factor: | 0.000300 Steel | | Enter Roughness Factor: | 0.000300 Steel | Enter Rough | | Enter Effluent Specific Gravity: | 0.9991 wastewa | ater | Enter Elbow Loss Coefficient: | 0.00 None | Enter Effluer | | Enter Effluent Kinematic Viscosity: | 1.50E-05 ft2/sec | | Enter Contraction Loss Coefficient: | 0.00 None | Enter Effluer | | | | | Enter Jet Contraction Coefficient: | 1.00 | | | Select
Total Head of End Port: | 4.410 ft | | | | Select Total | | Flows Matched: | 199.47 cfs | YES | | | Flows Match | | Diffuser Driving Head: | 5.18 ft | | | | Diffuser Driv | | | | | Port Depth | | | Ambient | | Distance to | | | | | Cumulative | Ratio of | | F | Riser Moody | Port | |--------|----------|---------|------------|----------|----------|-------------|--------------|-------------|----------|--------|------------|----------|------------|---------------|-----------|----------|-------------|--------| | Port | Port | Port | STP | Diffuser | Diffuser | Spec. Grav. | | Upstream | Port | Port | Cumulative | Diffuser | Port/Diff. | Port to Diff. | Port | Port | Friction | X | | Number | Diameter | Spacing | Datum | Diameter | Slope | at Port Ht. | (pa - po)/po | Port | Diameter | Area | Port Area | Area | Area | Diameter | Discharge | Velocity | Factor | Factor | | | (in) | (ft) | (ft) | (ft) | (ft/ft) | | | (ft) | (ft) | (ft2) | (ft2) | (ft2) | (%) | | (cfs) | (ft/sec) | 153 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 456.00 | 0.3333 | 0.0873 | 17.4751 | 19.635 | 89.00% | 0.06667 | 0.8435 | 9.67 | 0.0207 | 2.495 | | 154 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 459.00 | 0.3333 | 0.0873 | 17.5624 | 19.635 | 89.44% | 0.06667 | 0.8405 | 9.63 | 0.0207 | 2.510 | | 155 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 462.00 | 0.3333 | 0.0873 | 17.6496 | 19.635 | 89.89% | 0.06667 | 0.8376 | 9.60 | 0.0207 | 2.526 | | 156 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 465.00 | 0.3333 | 0.0873 | 17.7369 | 19.635 | 90.33% | 0.06667 | 0.8346 | 9.56 | 0.0207 | 2.542 | | 157 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 468.00 | 0.3333 | 0.0873 | 17.8242 | 19.635 | 90.78% | 0.06667 | 0.8317 | 9.53 | 0.0207 | 2.559 | | 158 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 471.00 | 0.3333 | 0.0873 | 17.9114 | 19.635 | 91.22% | 0.06667 | 0.8287 | 9.50 | 0.0207 | 2.575 | | 159 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 474.00 | 0.3333 | 0.0873 | 17.9987 | 19.635 | 91.67% | 0.06667 | 0.8258 | 9.46 | 0.0207 | 2.592 | | 160 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 477.00 | 0.3333 | 0.0873 | 18.0860 | 19.635 | 92.11% | 0.06667 | 0.8228 | 9.43 | 0.0207 | 2.609 | | 161 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 480.00 | 0.3333 | 0.0873 | 18.1732 | 19.635 | 92.56% | 0.06667 | 0.8199 | 9.40 | 0.0207 | 2.626 | | 162 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 483.00 | 0.3333 | 0.0873 | 18.2605 | 19.635 | 93.00% | 0.06667 | 0.8170 | 9.36 | 0.0207 | 2.643 | | 163 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 486.00 | 0.3333 | 0.0873 | 18.3478 | 19.635 | 93.44% | 0.06667 | 0.8140 | 9.33 | 0.0207 | 2.661 | | 164 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 489.00 | 0.3333 | 0.0873 | 18.4350 | 19.635 | 93.89% | 0.06667 | 0.8111 | 9.29 | 0.0207 | 2.678 | | 165 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 492.00 | 0.3333 | 0.0873 | 18.5223 | 19.635 | 94.33% | | 0.8082 | 9.26 | 0.0208 | 2.696 | | 166 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 495.00 | 0.3333 | 0.0873 | 18.6096 | 19.635 | 94.78% | 0.06667 | 0.8053 | 9.23 | 0.0208 | 2.715 | | 167 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | | 0.02442 | 498.00 | 0.3333 | 0.0873 | 18.6968 | 19.635 | 95.22% | | 0.8023 | 9.19 | 0.0208 | 2.733 | | 168 | 4.000 | 3.00 | 610.00 | 5.00 | 0.0000 | 1.0235 | 0.02442 | 501.00 | 0.3333 | 0.0873 | 18.7841 | 19.635 | 95.67% | 0.06667 | 0.7994 | 9.16 | 0.0208 | 2.752 | | Diffuser Desig | gn Paramete | ers: | | | | Port Desigr | n Parameter | s: | | | | | | | | |--|-------------------------|--|---------------------------------|----------------------------|--|---|-----------------------------------|-------------------------|-----------------------------------|-------------------------------|----------------------------|--------------------------------|-------------|----------------|-----------------| | In Flow: Ier Length: Ier Diameter: Ier Of Ports: Inness Factor: Int Specific Graunt Kinematic Vi | • | 199.6
500
5.0
168
0.000300
0.9991
1.50E-05 | ft
ft
Steel
wastewater | | Enter Port Ty
Enter Entran
Enter Lengtr
Enter Diame
Enter Rough
Enter Elbow
Enter Contra
Enter Jet Co | n of Riser:
ter of Riser:
ness Factor
Loss Coefficition Loss C | efficient: : cient: Coefficient: | | ft
ft
Steel
None
None | | | | | | | | I Head of End P | Port: | 4.41 | ft | | | | | | | | | | | | | | hed: | | 199.47 | cfs | YES | | | | | | | | | | | | | ving Head: | | 5.18 | ft | | | | | | | | | | | | | | Port | Port | Riser | | | Diffuser | Diffuser | Diffuser | Diffuser | Head | Density | Dens+Frict | HGL | Velocity | EGL | Comment | | Coefficient | Froude | Reynolds | Diffuser | Diffuser | Increment | Velocity | Reynolds | Moody | Loss Betw. | Head | Head | | Head/ Total | Total | | | of Discharge | Number | Number | Discharge | Velocity | in Velocity | Head | • | Friction Fact. | Ports | Change | Change | | Head | Head | | | | | | (cfs) | (ft/sec) | (ft/sec) | (ft) | | | (ft) | (ft) | (ft) | (ft) | (ft) | (ft) | _ | | | | | (/ | (/ | (/ | (-/ | | | () | (-/ | (-7 | (-/ | (-7 | () | | | 0.663
0.663
0.663 | 19.52
19.52
19.52 | 3.88E+05
3.88E+05
3.88E+05 | 1.524
3.047
4.571 | 0.0776
0.1552
0.2328 | 0.0776
0.0776
0.0776 | 0.0001
0.0004
0.0008 | 2.59E+04
5.17E+04
7.76E+04 | 0.024
0.021
0.019 | 0.0000 | 0.00000
0.00000
0.00000 | 0.0000
0.0000
0.0000 | <i>4.410</i>
4.410
4.410 | 0.0001 | | Down-
Stream | | 0.663 | 19.52 | 3.88E+05 | 6.094 | 0.3103 | 0.0776 | 0.0015 | 1.03E+05 | 0.018 | | 0.00000 | 0.0000 | 4.410 | | 4.412 | | | 0.663 | 19.51 | 3.88E+05 | 7.617 | 0.3879 | 0.0776 | 0.0013 | 1.29E+05 | 0.017 | | 0.00000 | 0.0000 | 4.410 | | 4.412 | | | 0.663 | 19.51 | 3.88E+05 | 9.139 | 0.4655 | 0.0775 | 0.0023 | 1.55E+05 | 0.017 | | 0.00000 | 0.0000 | 4.410 | | 4.413 | | | 0.662 | 19.50 | 3.88E+05 | 10.661 | 0.5430 | 0.0775 | 0.0046 | 1.81E+05 | 0.016 | | 0.00000 | 0.0000 | 4.410 | | 4.415 | | | 0.662 | 19.50 | 3.88E+05 | 12.183 | 0.6205 | 0.0775 | 0.0060 | 2.07E+05 | 0.016 | | 0.00000 | 0.0001 | 4.410 | | 4.416 | | | 0.662 | 19.49 | 3.88E+05 | 13.704 | 0.6980 | 0.0775 | 0.0076 | | 0.016 | | 0.00000 | 0.0001 | 4.410 | | 4.418 | | | 0.662 | 19.48 | 3.88E+05 | 15.225 | 0.7754 | 0.0774 | 0.0093 | 2.58E+05 | 0.015 | | 0.00000 | 0.0001 | 4.410 | | 4.420 | | | 0.661 | 19.47 | 3.87E+05 | 16.745 | 0.8528 | 0.0774 | 0.0113 | 2.84E+05 | 0.015 | | 0.00000 | 0.0001 | 4.410 | | 4.422 | | | 0.661 | 19.47 | 3.87E+05 | 18.264 | 0.9302 | 0.0774 | 0.0134 | 3.10E+05 | 0.015 | | 0.00000 | 0.0001 | 4.410 | 0.0030 | 4.424 | | | 0.661 | 19.46 | 3.87E+05 | 19.783 | 1.0075 | 0.0773 | 0.0158 | 3.36E+05 | 0.015 | | 0.00000 | 0.0001 | 4.411 | | 4.426 | | | 0.660 | 19.45 | 3.87E+05 | 21.301 | 1.0848 | 0.0773 | 0.0183 | 3.62E+05 | 0.015 | 0.0002 | 0.00000 | 0.0002 | 4.411 | 0.0041 | 4.429 |) | | 0.660 | 19.43 | 3.87E+05 | 22.817 | 1.1621 | 0.0773 | 0.0210 | 3.87E+05 | 0.014 | 0.0002 | 0.00000 | 0.0002 | 4.411 | 0.0048 | 4.432 | ! | | 0.660 | 19.42 | 3.86E+05 | 24.333 | 1.2393 | 0.0772 | 0.0238 | 4.13E+05 | 0.014 | 0.0002 | 0.00000 | 0.0002 | 4.411 | 0.0054 | 4.435 | ; | | 0.659 | 19.41 | 3.86E+05 | 25.848 | 1.3164 | 0.0772 | 0.0269 | 4.39E+05 | 0.014 | 0.0002 | 0.00000 | 0.0002 | 4.411 | 0.0061 | 4.438 | 3 | | 0.659 | 19.40 | 3.86E+05 | 27.362 | 1.3935 | 0.0771 | 0.0302 | 4.65E+05 | 0.014 | 0.0003 | 0.00000 | 0.0003 | 4.411 | | 4.442 | ! | | 0.658 | 19.38 | 3.86E+05 | 28.875 | 1.4706 | 0.0770 | 0.0336 | 4.90E+05 | 0.014 | 0.0003 | 0.00000 | 0.0003 | 4.412 | 0.0076 | 4.445 | 5 | | 0.658 | 19.37 | 3.85E+05 | 30.386 | 1.5476 | 0.0770 | 0.0372 | 5.16E+05 | 0.014 | 0.0003 | 0.00000 | 0.0003 | 4.412 | 0.0084 | 4.449 |) | | 0.657 | 19.35 | 3.85E+05 | 31.896 | 1.6245 | 0.0769 | 0.0410 | 5.41E+05 | 0.014 | | 0.00000 | 0.0003 | 4.412 | | 4.453 | | | 0.656 | 19.33 | 3.85E+05 | 33.405 | 1.7013 | 0.0769 | 0.0449 | 5.67E+05 | 0.014 | | 0.00000 | 0.0004 | 4.413 | | 4.458 | | | 0.656 | 19.32 | 3.84E+05 | 34.913 | 1.7781 | 0.0768 | 0.0491 | 5.93E+05 | 0.014 | | 0.00000 | 0.0004 | 4.413 | | 4.462 | | | 0.655 | 19.30 | 3.84E+05 | 36.419 | 1.8548 | 0.0767 | 0.0534 | 6.18E+05 | 0.014 | | 0.00000 | 0.0004 | 4.413 | | 4.467 | | | 0.655 | 19.28 | 3.84E+05 | 37.924 | 1.9314 | 0.0766 | 0.0579 | 6.44E+05 | 0.014 | | 0.00000 | 0.0005 | 4.414 | | 4.472 | | | 0.654 | 19.26 | 3.83E+05 | 39.427 | 2.0080 | 0.0766 | 0.0626 | 6.69E+05 | 0.013 | | 0.00000 | 0.0005 | 4.414 | | 4.477 | | | 0.653 | 19.24 | 3.83E+05 | 40.929 | 2.0845 | 0.0765 | 0.0675 | 6.95E+05 | 0.013 | | 0.00000 | 0.0005 | 4.415 | | 4.482 | | | 0.652 | 19.22 | 3.82E+05 | 42.428 | 2.1609 | 0.0764 | 0.0725 | 7.20E+05 | 0.013 | | 0.00000 | 0.0006 | 4.415 | | 4.488 | | | 0.652 | 19.20 | 3.82E+05 | 43.927 | 2.2372 | 0.0763 | 0.0777 | 7.46E+05 | 0.013 | | 0.00000 | 0.0006 | 4.416 | | 4.494 | | | 0.651 | 19.17 | 3.81E+05 | 45.423 | 2.3134 | 0.0762 | 0.0831 | 7.71E+05 | 0.013 | | 0.00000 | 0.0007 | 4.417 | | 4.500 | | | 0.650 | 19.15 | 3.81E+05 | 46.918 | 2.3895 | 0.0761 | 0.0887 | 7.97E+05 | 0.013 | | 0.00000 | 0.0007 | 4.417 | | 4.506 | | | 0.649 | 19.13 | 3.81E+05 | 48.410 | 2.4655 | 0.0760 | 0.0944 | 8.22E+05 | 0.013 | | 0.00000 | 0.0007 | 4.418 | | 4.512 | | | 0.648
0.647 | 19.10
19.07 | 3.80E+05
3.80E+05 | 49.901
51.390 | 2.5415
2.6173 | 0.0759
0.0758 | 0.1003
0.1064 | 8.47E+05
8.72E+05 | 0.013
0.013 | | 0.00000 |
0.0008
0.0008 | 4.419
4.419 | | 4.519
4.526 | | | 0.647 | 19.07 | 3.80E+05
3.79E+05 | 51.390 | 2.6930 | 0.0758 | 0.1064 | 8.72E+05
8.98E+05 | 0.013 | | 0.00000 | 0.0008 | 4.419 | | 4.520 | | | 0.645 | 19.05 | 3.79E+05
3.78E+05 | 54.362 | 2.7686 | 0.0757 | 0.1126 | 9.23E+05 | 0.013 | | 0.00000 | 0.0009 | 4.420 | | 4.533 | | | 0.644 | 18.99 | 3.78E+05 | 55.844 | 2.7000 | 0.0755 | 0.1190 | 9.23E+05
9.48E+05 | 0.013 | | 0.00000 | 0.0009 | 4.421 | | 4.548 | | | 0.643 | 18.97 | 3.77E+05 | 57.324 | 2.9195 | 0.0754 | 0.1324 | 9.73E+05 | 0.013 | | 0.00000 | 0.0010 | 4.423 | | 4.555 | | | Diffuser Desig | ın Paramete | ers: | | | | Port Desigr | n Parameter | s: | | | | | | | | |---|----------------|--|--|------------------|--|--|-----------------------------------|----------------|-----------------------------------|--------------------|------------------|----------------|-------------|----------------|---------| | In Flow: I rer Length: I rer Diameter: I rer of Ports: Inness Factor: Int Specific Grav Int Kinematic Vis | scosity: | 199.6
500
5.0
168
0.000300
0.9991
1.50E-05 | ft
ft
Steel
wastewater
ft2/sec | | Enter Port Ty
Enter Entran
Enter Length
Enter Diame
Enter Rough
Enter Elbow
Enter Contra
Enter Jet Co | ce Loss Coe
of Riser:
ter of Riser:
ness Factor
Loss Coeffication Loss C | efficient: :: cient: Coefficient: | | ft
ft
Steel
None
None | | | | | | | | | OIT. | | | VEO | | | | | | | | | | | | | hed: | | 199.47
5.18 | | YES | | | | | | | | | | | | | ving Head: | Б. (| | IL | | D:# | D:" | D:" | D:" | | Б " | 5 .5.1 | LICI | | F.01 | | | Port | Port | Riser | 5.66 | D.# | Diffuser | Diffuser | Diffuser | Diffuser | Head | Density | Dens+Frict | HGL | Velocity | EGL | Comment | | Coefficient | Froude | Reynolds | Diffuser | Diffuser | Increment | Velocity | Reynolds | Moody | Loss Betw. | Head | Head | | Head/ Total | Total | | | of Discharge | Number | Number | Discharge | Velocity | in Velocity | Head | Number | Friction Fact | . Ports | Change | Change | | Head | Head | | | | | | (cfs) | (ft/sec) | (ft/sec) | (ft) | | | (ft) | (ft) | (ft) | (ft) | (ft) | (ft) | | | 0.642 | 18.94 | 3.77E+05 | 58.803 | 2.9948 | 0.0753 | 0.1393 | 9.98E+05 | 0.013 | | 0.00000 | 0.0011 | 4.424 | | 4.563 | | | 0.641
0.640 | 18.91
18.88 | 3.76E+05
3.76E+05 | 60.278
61.752 | 3.0699
3.1450 | 0.0752
0.0750 | 0.1463
0.1536 | 1.02E+06
1.05E+06 | 0.013
0.013 | | 0.00000 | 0.0011
0.0012 | 4.425
4.426 | | 4.572
4.580 | | | | 18.85 | | | 3.1450 | 0.0750 | 0.1610 | 1.05E+06
1.07E+06 | 0.013 | | 0.00000 | 0.0012 | | | | | | 0.639
0.638 | 18.81 | 3.75E+05
3.74E+05 | 63.223
64.691 | 3.2199 | 0.0749 | 0.1610 | 1.07E+06
1.10E+06 | 0.013 | | 0.00000 | 0.0012 | 4.428
4.429 | | 4.589
4.597 | | | 0.637 | 18.78 | 3.74E+05 | 66.157 | 3.3694 | 0.0746 | 0.1763 | | 0.013 | | 0.00000 | 0.0013 | 4.429 | | 4.606 | | | 0.635 | 18.75 | 3.73E+05 | 67.621 | 3.4439 | 0.0747 | 0.1703 | | 0.013 | | 0.00000 | 0.0013 | 4.431 | | 4.616 | | | 0.634 | 18.72 | 3.72E+05 | 69.081 | 3.5183 | 0.0744 | 0.1042 | | 0.013 | | 0.00000 | 0.0014 | 4.433 | | 4.625 | | | 0.633 | 18.68 | 3.72E+05 | 70.539 | 3.5925 | 0.0743 | 0.2004 | 1.20E+06 | 0.013 | | 0.00000 | 0.0015 | 4.434 | | 4.635 | | | 0.632 | 18.65 | 3.71E+05 | 71.995 | 3.6667 | 0.0741 | 0.2088 | 1.22E+06 | 0.013 | | 0.00000 | 0.0016 | 4.436 | | 4.645 | | | 0.630 | 18.61 | 3.70E+05 | 73.448 | 3.7407 | 0.0740 | 0.2173 | 1.25E+06 | 0.013 | | 0.00000 | 0.0016 | 4.437 | | 4.655 | | | 0.629 | 18.57 | 3.70E+05 | 74.897 | 3.8145 | 0.0738 | 0.2259 | 1.27E+06 | 0.013 | | 0.00000 | 0.0017 | 4.439 | | 4.665 | | | 0.627 | 18.54 | 3.69E+05 | 76.344 | 3.8882 | 0.0737 | 0.2348 | 1.30E+06 | 0.013 | | 0.00000 | 0.0018 | 4.441 | | 4.675 | | | 0.626 | 18.50 | 3.68E+05 | 77.788 | 3.9617 | 0.0735 | 0.2437 | 1.32E+06 | 0.013 | | 0.00000 | 0.0018 | 4.442 | | 4.686 | | | 0.625 | 18.46 | 3.67E+05 | 79.229 | 4.0351 | 0.0734 | 0.2528 | 1.35E+06 | 0.012 | | 0.00000 | 0.0019 | 4.444 | | 4.697 | | | 0.623 | 18.42 | 3.67E+05 | 80.667 | 4.1083 | 0.0732 | 0.2621 | | 0.012 | | 0.00000 | 0.0020 | 4.446 | | 4.708 | | | 0.622 | 18.38 | 3.66E+05 | 82.102 | 4.1814 | 0.0731 | 0.2715 | | 0.012 | | 0.00000 | 0.0020 | 4.448 | | 4.720 | | | 0.620 | 18.34 | 3.65E+05 | 83.534 | 4.2543 | 0.0729 | 0.2810 | 1.42E+06 | 0.012 | 0.0021 | 0.00000 | 0.0021 | 4.450 | 0.0632 | 4.731 | | | 0.619 | 18.30 | 3.64E+05 | 84.963 | 4.3271 | 0.0728 | 0.2907 | 1.44E+06 | 0.012 | 0.0022 | 0.00000 | 0.0022 | 4.452 | 0.0653 | 4.743 | | | 0.617 | 18.26 | 3.63E+05 | 86.388 | 4.3997 | 0.0726 | 0.3006 | 1.47E+06 | 0.012 | 0.0022 | 0.00000 | 0.0022 | 4.454 | 0.0675 | 4.755 | | | 0.616 | 18.22 | 3.63E+05 | 87.810 | 4.4721 | 0.0724 | 0.3106 | 1.49E+06 | 0.012 | 0.0023 | 0.00000 | 0.0023 | 4.457 | 0.0697 | 4.767 | | | 0.614 | 18.18 | 3.62E+05 | 89.229 | 4.5444 | 0.0723 | 0.3207 | 1.51E+06 | 0.012 | 0.0024 | 0.00000 | 0.0024 | 4.459 | 0.0719 | 4.780 | | | 0.612 | 18.14 | 3.61E+05 | 90.645 | 4.6165 | 0.0721 | 0.3309 | 1.54E+06 | 0.012 | 0.0025 | 0.00000 | 0.0025 | 4.461 | 0.0742 | 4.792 | | | 0.611 | 18.09 | 3.60E+05 | 92.057 | 4.6884 | 0.0719 | 0.3413 | 1.56E+06 | 0.012 | | 0.00000 | 0.0025 | 4.464 | 0.0765 | 4.805 | | | 0.609 | 18.05 | 3.59E+05 | 93.465 | 4.7602 | 0.0717 | 0.3518 | 1.59E+06 | 0.012 | 0.0026 | 0.00000 | 0.0026 | 4.466 | 0.0788 | 4.818 | | | 0.607 | 18.00 | 3.58E+05 | 94.871 | 4.8317 | 0.0716 | 0.3625 | 1.61E+06 | 0.012 | | 0.00000 | 0.0027 | 4.469 | 0.0811 | 4.831 | | | 0.606 | 17.96 | 3.57E+05 | 96.272 | 4.9031 | 0.0714 | 0.3733 | 1.63E+06 | 0.012 | | 0.00000 | 0.0028 | 4.472 | | 4.845 | | | 0.604 | 17.91 | 3.56E+05 | 97.670 | 4.9743 | 0.0712 | 0.3842 | | 0.012 | | 0.00000 | 0.0028 | 4.474 | | 4.859 | | | 0.602 | 17.87 | 3.55E+05 | 99.065 | 5.0453 | 0.0710 | 0.3953 | 1.68E+06 | 0.012 | | 0.00000 | 0.0029 | 4.477 | | 4.872 | | | 0.601 | 17.82 | 3.55E+05 | 100.456 | 5.1162 | 0.0708 | 0.4064 | | 0.012 | | 0.00000 | 0.0030 | 4.480 | | 4.887 | | | 0.599 | 17.77 | 3.54E+05 | 101.843 | 5.1868 | 0.0706 | 0.4177 | 1.73E+06 | 0.012 | | 0.00000 | 0.0031 | 4.483 | | 4.901 | | | 0.597 | 17.72 | 3.53E+05 | 103.226 | 5.2573 | 0.0705 | 0.4292 | | 0.012 | | 0.00000 | 0.0031 | 4.486 | | 4.915 | • | | 0.595 | 17.68 | 3.52E+05 | 104.606 | 5.3275 | 0.0703 | 0.4407 | | 0.012 | | 0.00000 | 0.0032 | 4.489 | | | Stream | | 0.593 | 17.63 | 3.51E+05 | 105.982 | 5.3976 | 0.0701 | 0.4524 | | 0.012 | | 0.00000 | 0.0033 | 4.493 | | 4.945 | Port | | 0.591 | 17.58 | 3.50E+05 | 107.353 | 5.4675 | 0.0699 | 0.4642 | | 0.012 | | 0.00000 | 0.0034 | 4.496 | | 4.960 | | | 0.589 | 17.53 | 3.49E+05 | 108.721 | 5.5371 | 0.0697 | 0.4761 | 1.85E+06 | 0.012 | | 0.00000 | 0.0035 | 4.499 | | 4.975 | | | 0.587
0.586 | 17.48
17.43 | 3.48E+05
3.47E+05 | 110.085
111.446 | 5.6066
5.6759 | 0.0695
0.0693 | | 1.87E+06
1.89E+06 | 0.012
0.012 | | 0.00000
0.00000 | 0.0036
0.0036 | 4.503
4.506 | | 4.991
5.007 | | | Diffuser Desig | n Paramete | ers: | | | | Port Design | Parameter | 's: | | | | | | | | |---|----------------|----------------------|--|------------------|--|--|----------------------------------|----------------|------------------|--------------------|------------------|----------------|------------------|----------------|---------| | In Flow:
Fer Length:
Fer Diameter:
Fer of Ports:
Fer of Ports:
Fint Specific Gray
Fint Kinematic Vision | scosity: | 1.50E-05 | ft
ft
Steel
wastewater
ft2/sec | | Enter Port Ty
Enter Entran
Enter Length
Enter Diame
Enter Rough
Enter Elbow
Enter Contra
Enter Jet Co | ce Loss Coe
of Riser:
ter of Riser:
ness Factor
Loss Coeffic
ction Loss C | efficient: : cient: Coefficient: | | ft | | | | | | | | I Head of End P | ort: | 4.41 | | | | | | | | | | | | | | | hed: | | 199.47 | | YES | | | | | | | | | | | | | ving Head: | | 5.18 | ft | | | | | | | | | | | | | | Port | Port | Riser | | | Diffuser | Diffuser | Diffuser | Diffuser | Head | Density | Dens+Frict | HGL | Velocity | EGL | Comment | | Coefficient | Froude | Reynolds | Diffuser | Diffuser | Increment | Velocity | Reynolds | Moody | Loss Betw. | Head | Head | | Head/ Total | Total | | | of Discharge | Number | Number | Discharge | Velocity | in Velocity | Head | Number | Friction Fact. | Ports | Change | Change | | Head | Head | | | | | | (cfs) | (ft/sec) | (ft/sec) | (ft) | | | (ft) | (ft) | (ft) | (ft) | (ft) | (ft) | 0.584 | 17.37 | 3.46E+05 | 112.802 | 5.7449 | 0.0691 | 0.5125 | 1.91E+06 | 0.012 | 0.0037 | 0.00000 | 0.0037 | 4.510 | 0.1136 | 5.022 | | | 0.582 | 17.32 | 3.45E+05 | 114.154 | 5.8138 | 0.0689 | 0.5248 | 1.94E+06 | 0.012 | 0.0038 | 0.00000 | 0.0038 | 4.514 | 0.1163 | 5.039 | | | 0.580 | 17.27 | 3.44E+05 | 115.501 | 5.8824 | 0.0686 | 0.5373 | 1.96E+06 | 0.012 | 0.0039 | 0.00000 | 0.0039 | 4.517 | 0.1189 | 5.055 | | | 0.578 | 17.22 | 3.43E+05 | 116.845 | 5.9509 | 0.0684 | 0.5499 | 1.98E+06 | 0.012 | 0.0040 | 0.00000 | 0.0040 | 4.521 | 0.1216 | 5.071 | | | 0.575 | 17.16 | 3.41E+05 | 118.185 | 6.0191 | 0.0682 | 0.5626 | 2.01E+06 | 0.012 | 0.0041 | 0.00000 | 0.0041 | 4.525 |
0.1243 | 5.088 | | | 0.573 | 17.11 | 3.40E+05 | 119.520 | 6.0871 | 0.0680 | 0.5754 | 2.03E+06 | 0.012 | 0.0042 | 0.00000 | 0.0042 | 4.529 | 0.1270 | 5.105 | | | 0.571 | 17.05 | 3.39E+05 | 120.851 | 6.1549 | 0.0678 | 0.5882 | 2.05E+06 | 0.012 | 0.0043 | 0.00000 | 0.0043 | 4.534 | 0.1298 | 5.122 | | | 0.569 | 17.00 | 3.38E+05 | 122.178 | 6.2225 | 0.0676 | 0.6012 | 2.07E+06 | 0.012 | 0.0044 | 0.00000 | 0.0044 | 4.538 | 0.1325 | 5.139 | | | 0.694 | 23.17 | 2.64E+05 | 123.213 | 6.2752 | 0.0527 | 0.6115 | 2.09E+06 | 0.012 | 0.0044 | 0.00000 | 0.0044 | 4.542 | 0.1346 | 5.154 | | | 0.692 | 23.11 | 2.63E+05 | 124.246 | 6.3278 | 0.0526 | 0.6218 | 2.11E+06 | 0.012 | 0.0045 | 0.00000 | 0.0045 | 4.547 | 0.1367 | 5.168 | | | 0.689 | 23.06 | 2.63E+05 | 125.276 | 6.3802 | 0.0525 | 0.6321 | 2.13E+06 | 0.012 | 0.0046 | 0.00000 | 0.0046 | 4.551 | 0.1389 | 5.183 | | | 0.687 | 23.00 | 2.62E+05 | 126.303 | 6.4326 | 0.0523 | 0.6425 | | 0.012 | 0.0046 | 0.00000 | 0.0046 | 4.556 | 0.1410 | 5.198 | | | 0.685 | 22.94 | 2.61E+05 | 127.328 | 6.4848 | 0.0522 | 0.6530 | 2.16E+06 | 0.012 | 0.0047 | 0.00000 | 0.0047 | 4.560 | 0.1432 | 5.213 | | | 0.683 | 22.88 | 2.61E+05 | 128.351 | 6.5369 | 0.0521 | 0.6635 | 2.18E+06 | 0.012 | 0.0048 | 0.00000 | 0.0048 | 4.565 | | 5.229 | | | 0.681 | 22.83 | 2.60E+05 | 129.371 | 6.5888 | 0.0519 | 0.6741 | 2.20E+06 | 0.012 | 0.0049 | 0.00000 | 0.0049 | 4.570 | | 5.244 | | | 0.679 | 22.77 | 2.59E+05 | 130.388 | 6.6406 | 0.0518 | 0.6847 | 2.21E+06 | 0.012 | 0.0049 | 0.00000 | 0.0049 | 4.575 | 0.1497 | 5.259 | | | 0.677 | 22.71 | 2.59E+05 | 131.403 | 6.6923 | 0.0517 | 0.6954 | 2.23E+06 | 0.012 | 0.0050 | 0.00000 | 0.0050 | 4.580 | | 5.275 | | | 0.675 | 22.65 | 2.58E+05 | 132.415 | 6.7438 | 0.0515 | | 2.25E+06 | 0.012 | 0.0051 | 0.00000 | 0.0051 | 4.585 | | 5.291 | | | 0.673 | 22.59 | 2.57E+05 | 133.424 | 6.7952 | 0.0514 | 0.7170 | | 0.012 | 0.0052 | 0.00000 | 0.0052 | 4.590 | | 5.307 | | | 0.671 | 22.53 | 2.57E+05 | 134.431 | 6.8465 | 0.0513 | 0.7279 | 2.28E+06 | 0.012 | 0.0052 | 0.00000 | 0.0052 | 4.595 | | 5.323 | | | 0.669 | 22.47 | 2.56E+05 | 135.435 | 6.8976 | 0.0511 | 0.7388 | 2.30E+06 | 0.012 | 0.0053 | 0.00000 | 0.0053 | 4.600 | | 5.339 | | | 0.666 | 22.41 | 2.55E+05 | 136.436 | 6.9487 | 0.0510 | 0.7497 | | 0.012 | 0.0054 | 0.00000 | 0.0054 | 4.605 | | 5.355 | | | 0.664 | 22.35 | 2.55E+05 | 137.435 | 6.9995 | 0.0509 | 0.7608 | | 0.012 | 0.0055 | 0.00000 | 0.0055 | 4.611 | | 5.372 | | | 0.662 | 22.29 | 2.54E+05 | 138.431 | 7.0503 | 0.0507 | 0.7718 | 2.35E+06 | 0.012 | 0.0055 | 0.00000 | 0.0055 | 4.616 | | 5.388 | | | 0.660 | 22.23 | 2.53E+05 | 139.425 | 7.1008 | 0.0506 | 0.7830 | | 0.012 | 0.0056 | 0.00000 | 0.0056 | 4.622 | | 5.405 | | | 0.658 | 22.17 | 2.53E+05 | 140.415 | 7.1513 | 0.0505 | 0.7941 | | 0.012 | 0.0057 | 0.00000 | 0.0057 | 4.627 | 0.1716 | 5.422 | | | 0.655 | 22.11 | 2.52E+05 | 141.403 | 7.2016 | 0.0503 | 0.8053 | 2.40E+06 | 0.012 | 0.0058 | 0.00000 | 0.0058 | 4.633 | | 5.439 | | | 0.653 | 22.05 | 2.51E+05 | 142.389 | 7.2518 | 0.0502 | 0.8166 | | 0.012 | 0.0058 | 0.00000 | 0.0058 | 4.639 | | 5.456 | | | 0.651 | 21.99 | 2.50E+05 | 143.371 | 7.3018 | 0.0500 | 0.8279 | 2.43E+06 | 0.012 | 0.0059 | 0.00000 | 0.0059 | 4.645 | | 5.473 | | | 0.649 | 21.93 | 2.50E+05 | 144.351 | 7.3517 | 0.0499 | 0.8393 | 2.45E+06 | 0.012 | 0.0060 | 0.00000 | 0.0060 | 4.651 | 0.1805 | 5.490 | | | 0.646 | 21.87 | 2.49E+05 | 145.328 | 7.4015 | 0.0498 | 0.8507 | | 0.012 | 0.0061 | 0.00000 | 0.0061 | 4.657 | 0.1827 | 5.507 | | | 0.644 | 21.80 | 2.48E+05 | 146.302 | 7.4511 | 0.0496 | 0.8621 | | 0.012 | 0.0062 | 0.00000 | 0.0062 | 4.663 | | 5.525 | | | 0.642 | 21.74 | 2.48E+05 | 147.274 | 7.5006 | 0.0495 | 0.8736 | | 0.012 | 0.0062 | 0.00000 | 0.0062 | 4.669 | | 5.543 | | | 0.640 | 21.68 | 2.47E+05 | 148.242 | 7.5499 | 0.0493 | 0.8851 | | 0.012 | 0.0063 | 0.00000 | 0.0063 | 4.675 | | 5.560 | | | 0.637 | 21.62 | 2.46E+05 | 149.208 | 7.5991 | 0.0492 | 0.8967 | 2.53E+06 | 0.012 | 0.0064 | 0.00000 | 0.0064 | 4.682 | | 5.578 | | | 0.635 | 21.55 | 2.45E+05 | 150.171 | 7.6482 | 0.0490 | 0.9083 | 2.55E+06 | 0.012 | 0.0065 | 0.00000 | 0.0065 | 4.688 | | 5.596 | | | 0.633
0.631 | 21.49
21.43 | 2.45E+05
2.44E+05 | 151.131
152.089 | 7.6971
7.7458 | 0.0489
0.0488 | 0.9199
0.9316 | 2.57E+06
2.58E+06 | 0.012
0.012 | 0.0066
0.0066 | 0.00000
0.00000 | 0.0066
0.0066 | 4.694
4.701 | 0.1960
0.1982 | 5.614
5.633 | | | Diffuser Desig | gn Paramete | ers: | | | | Port Design | n Parametei | 's: | | | | | | | | |---|-------------------------|----------------------------------|--|----------------------------|--|---|-----------------------------------|-------------------------|-----------------------------------|-------------------------------|----------------------------|-------------------------|----------------------------|-------------------------|---------| | In Flow:
ser Length:
ser Diameter:
ber of Ports:
hness Factor:
int Specific Gray
int Kinematic Vi | scosity: | 1.50E-05 | ft
ft
Steel
wastewater
ft2/sec | | Enter Port Ty
Enter Entran
Enter Length
Enter Diame
Enter Rough
Enter Elbow
Enter Contra
Enter Jet Co | ce Loss Coe of Riser: ter of Riser: ness Factor Loss Coeffic ction Loss C | efficient: -: cient: Coefficient: | | ft
ft
Steel
None
None | | | | | | | | I Head of End P | 'ΟΠ: | 4.41 | | | | | | | | | | | | | | | hed: | | 199.47 | | YES | | | | | | | | | | | | | ving Head: | | 5.18 | π | | | | | | | | | 1101 | | | | | Port | Port | Riser | | | Diffuser | Diffuser | Diffuser | Diffuser | Head | Density | Dens+Frict | HGL | Velocity | EGL | Comment | | Coefficient | Froude | Reynolds | Diffuser | Diffuser | Increment | Velocity | Reynolds | Moody | Loss Betw. | Head | Head | | Head/ Total | Total | | | of Discharge | Number | Number | Discharge | Velocity | in Velocity | Head | Number | Friction Fact. | | Change | Change | | Head | Head | | | ı | | | (cfs) | (ft/sec) | (ft/sec) | (ft) | | | (ft) | (ft) | (ft) | (ft) | (ft) | (ft) | | | 0.628
0.626
0.624 | 21.37
21.30
21.24 | 2.43E+05
2.43E+05
2.42E+05 | 153.043
153.995
154.944 | 7.7944
7.8429
7.8912 | 0.0486
0.0485
0.0483 | 0.9434
0.9551
0.9670 | 2.60E+06
2.61E+06
2.63E+06 | 0.012
0.012
0.012 | 0.0068 | 0.00000
0.00000
0.00000 | 0.0067
0.0068
0.0069 | 4.708
4.714
4.721 | 0.2004
0.2026
0.2048 | 5.651
5.670
5.688 | | | 0.621 | 21.17 | 2.41E+05 | 155.890 | 7.9394 | 0.0482 | 0.9788 | 2.65E+06 | 0.012 | | 0.00000 | 0.0070 | 4.728 | | 5.707 | | | 0.619 | 21.11 | 2.40E+05 | 156.833 | 7.9875 | 0.0480 | 0.9907 | | 0.012 | | 0.00000 | 0.0071 | 4.735 | 0.2092 | 5.726 | | | 0.617 | 21.05 | 2.40E+05 | 157.774 | 8.0353 | 0.0479 | 1.0026 | | 0.012 | | 0.00000 | 0.0071 | 4.742 | | 5.745 | | | 0.614 | 20.98 | 2.39E+05 | 158.711 | 8.0831 | 0.0477 | 1.0145 | | 0.012 | | 0.00000 | 0.0072 | 4.749 | | 5.764 | | | 0.612 | 20.92 | 2.38E+05 | 159.646 | 8.1307 | 0.0476 | 1.0265 | | 0.012 | | 0.00000 | 0.0073 | 4.756 | 0.2158 | 5.783 | | | 0.610 | 20.85 | 2.37E+05 | 160.577 | 8.1781 | 0.0475 | 1.0385 | 2.73E+06 | 0.012 | 0.0074 | 0.00000 | 0.0074 | 4.764 | 0.2180 | 5.802 | | | 0.607 | 20.79 | 2.37E+05 | 161.506 | 8.2254 | 0.0473 | 1.0506 | 2.74E+06 | 0.012 | 0.0075 | 0.00000 | 0.0075 | 4.771 | 0.2202 | 5.822 | | | 0.605 | 20.72 | 2.36E+05 | 162.432 | 8.2726 | 0.0472 | 1.0627 | 2.76E+06 | 0.012 | 0.0075 | 0.00000 | 0.0075 | 4.779 | 0.2224 | 5.841 | | | 0.602 | 20.66 | 2.35E+05 | 163.355 | 8.3196 | 0.0470 | 1.0748 | 2.77E+06 | 0.012 | 0.0076 | 0.00000 | 0.0076 | 4.786 | 0.2246 | 5.861 | | | 0.600 | 20.59 | 2.35E+05 | 164.275 | 8.3665 | 0.0469 | 1.0869 | 2.79E+06 | 0.012 | 0.0077 | 0.00000 | 0.0077 | 4.794 | 0.2267 | 5.881 | | | 0.598 | 20.53 | 2.34E+05 | 165.192 | 8.4132 | 0.0467 | 1.0991 | 2.80E+06 | 0.012 | 0.0078 | 0.00000 | 0.0078 | 4.801 | 0.2289 | 5.901 | | | 0.595 | 20.46 | 2.33E+05 | 166.107 | 8.4597 | 0.0466 | 1.1113 | 2.82E+06 | 0.012 | 0.0079 | 0.00000 | 0.0079 | 4.809 | 0.2311 | 5.921 | | | 0.593 | 20.40 | 2.32E+05 | 167.018 | 8.5062 | 0.0464 | 1.1235 | | 0.012 | | 0.00000 | 0.0080 | 4.817 | 0.2332 | 5.941 | | | 0.591 | 20.33 | 2.32E+05 | 167.926 | 8.5524 | 0.0463 | 1.1358 | | 0.012 | | 0.00000 | 0.0081 | 4.825 | 0.2354 | 5.961 | | | 0.588 | 20.27 | 2.31E+05 | 168.832 | 8.5985 | 0.0461 | 1.1481 | 2.87E+06 | 0.012 | | 0.00000 | 0.0081 | 4.833 | | 5.981 | | | 0.586 | 20.20 | 2.30E+05 | 169.734 | 8.6445 | 0.0460 | 1.1604 | | 0.012 | | 0.00000 | 0.0082 | 4.841 | 0.2397 | 6.002 | | | 0.583 | 20.14 | 2.29E+05 | 170.634 | 8.6903 | 0.0458 | 1.1727 | | 0.012 | | 0.00000 | 0.0083 | 4.850 | 0.2418 | 6.022 | | | 0.581 | 20.07 | 2.29E+05 | 171.531 | 8.7360 | 0.0457 | 1.1851 | | 0.012 | | 0.00000 | 0.0084 | 4.858 | | 6.043 | | | 0.579 | 20.00 | 2.28E+05 | 172.424 | 8.7815 | 0.0455 | 1.1974 | | 0.012 | | 0.00000 | 0.0085 | 4.866 | | 6.064 | | | 0.576 | 19.94 | 2.27E+05 | 173.315 | 8.8269 | 0.0454 | 1.2098 | | 0.012 | | 0.00000 | 0.0086 | 4.875 | | 6.085 | | | 0.574 | 19.87 | 2.26E+05 | 174.203 | 8.8721 | 0.0452 | 1.2223 | 2.96E+06 | 0.012 | | 0.00000 | 0.0086 | 4.883 | 0.2503 | 6.106 | | | 0.571 | 19.81 | 2.26E+05 | 175.088 | 8.9172 | 0.0451 | 1.2347 | | 0.012 | | 0.00000 | 0.0087 | 4.892 | | 6.127 | | | 0.569 | 19.74 | 2.25E+05 | 175.970 | 8.9621 | 0.0449 | | 2.99E+06 | 0.012 | | 0.00000 | 0.0088 | 4.901 | 0.2545 | 6.148 | | | 0.566 | 19.67 | 2.24E+05 | 176.849 | 9.0068
9.0515 | 0.0448 | 1.2597 | | 0.012
0.012 | | 0.00000 | 0.0089 | 4.909 | | 6.169 | | | 0.564
0.562 | 19.61
19.54 | 2.23E+05
2.23E+05 | 177.725
178.598 | 9.0515 | 0.0446
0.0445 | 1.2722
1.2847
| 3.02E+06
3.03E+06 | 0.012 | | 0.00000 | 0.0090
0.0091 | 4.918
4.927 | 0.2587
0.2607 | 6.191
6.212 | | | 0.559 | 19.54 | 2.23E+05
2.22E+05 | 179.468 | 9.0939 | 0.0443 | 1.2973 | 3.05E+06 | 0.012 | | 0.00000 | 0.0091 | 4.927 | | 6.234 | | | 0.557 | 19.47 | 2.21E+05 | 180.335 | 9.1844 | 0.0443 | 1.3098 | 3.06E+06 | 0.012 | | 0.00000 | 0.0092 | 4.946 | | 6.255 | | | 0.554 | 19.41 | 2.21E+05
2.20E+05 | 181.200 | 9.2284 | 0.0442 | 1.3224 | 3.08E+06 | 0.012 | | 0.00000 | 0.0092 | 4.955 | | 6.277 | | | 0.552 | 19.28 | 2.20E+05 | 182.061 | 9.2723 | 0.0440 | 1.3350 | 3.09E+06 | 0.012 | | 0.00000 | 0.0093 | 4.964 | 0.2689 | 6.299 | | | 0.550 | 19.21 | 2.19E+05 | 182.919 | 9.3160 | 0.0437 | 1.3476 | | 0.012 | | 0.00000 | 0.0095 | 4.974 | 0.2710 | 6.321 | | | 0.547 | 19.14 | 2.18E+05 | 183.774 | 9.3596 | 0.0436 | 1.3603 | 3.12E+06 | 0.012 | | 0.00000 | 0.0096 | 4.983 | | 6.343 | | | 0.545 | 19.08 | 2.17E+05 | 184.627 | 9.4030 | 0.0434 | 1.3729 | 3.13E+06 | 0.012 | | 0.00000 | 0.0097 | 4.993 | 0.2750 | 6.366 | | | 0.542 | 19.01 | 2.17E+05 | 185.476 | 9.4462 | 0.0433 | 1.3856 | 3.15E+06 | 0.012 | | 0.00000 | 0.0098 | 5.002 | | 6.388 | | | 0.540 | 18.94 | 2.16E+05 | 186.323 | 9.4893 | 0.0431 | 1.3983 | 3.16E+06 | 0.012 | | 0.00000 | 0.0099 | 5.012 | | 6.410 | | | Diffuser Design Parame | eters: | Port Design Parameters | S: | |--------------------------|-------------------|-------------------------------------|----------------| | ın Flow: | 199.6 cfs | Enter Port Type (Riser or Orifice): | Orifice | | er Length: | 500 ft | Enter Entrance Loss Coefficient: | 0.52 | | er Diameter: | 5.0 ft | Enter Length of Riser: | 0.0 ft | | per of Ports: | 168 | Enter Diameter of Riser: | 0.3 ft | | hness Factor: | 0.000300 Steel | Enter Roughness Factor: | 0.000300 Steel | | ent Specific Gravity: | 0.9991 wastewater | Enter Elbow Loss Coefficient: | 0.00 None | | ent Kinematic Viscosity: | 1.50E-05 ft2/sec | Enter Contraction Loss Coefficient: | 0.00 None | | | | Enter Jet Contraction Coefficient: | 1.00 0.0000 | | | | | | I Head of End Port: 4.41 ft hed: 199.47 cfs **YES** ving Head: 5.18 ft | Port | Port | Riser | | | Diffuser | Diffuser | Diffuser | Diffuser | Head | Density | Dens+Frict | HGL | Velocity | EGL | Comment | |--------------|--------|----------|-----------|----------|-------------|----------|----------|---------------|------------|---------|------------|-------|-------------|-------|---------| | Coefficient | Froude | Reynolds | Diffuser | Diffuser | Increment | Velocity | Reynolds | Moody | Loss Betw. | Head | Head | | Head/ Total | Total | | | of Discharge | Number | Number | Discharge | Velocity | in Velocity | Head | Number | Friction Fact | . Ports | Change | Change | | Head | Head | | | | | | (cfs) | (ft/sec) | (ft/sec) | (ft) | | | (ft) | (ft) | (ft) | (ft) | (ft) | (ft) | 0.537 | 18.88 | 2.15E+05 | 187.166 | 9.5323 | 0.0430 | 1.4109 | 3.18E+06 | 0.012 | 0.0099 | 0.00000 | 0.0099 | 5.022 | 0.2810 | 6.433 | | | 0.535 | 18.81 | 2.14E+05 | 188.007 | 9.5751 | 0.0428 | 1.4236 | 3.19E+06 | 0.012 | 0.0100 | 0.00000 | 0.0100 | 5.032 | 0.2829 | 6.456 | | | 0.533 | 18.75 | 2.14E+05 | 188.844 | 9.6178 | 0.0427 | 1.4364 | 3.21E+06 | 0.012 | 0.0101 | 0.00000 | 0.0101 | 5.042 | 0.2849 | 6.478 | | | 0.530 | 18.68 | 2.13E+05 | 189.679 | 9.6603 | 0.0425 | 1.4491 | 3.22E+06 | 0.012 | 0.0102 | 0.00000 | 0.0102 | 5.052 | 0.2868 | 6.501 | | | 0.528 | 18.61 | 2.12E+05 | 190.511 | 9.7026 | 0.0424 | 1.4618 | 3.23E+06 | 0.012 | 0.0103 | 0.00000 | 0.0103 | 5.062 | 0.2888 | 6.524 | | | 0.525 | 18.55 | 2.11E+05 | 191.339 | 9.7448 | 0.0422 | 1.4746 | 3.25E+06 | 0.012 | 0.0104 | 0.00000 | 0.0104 | 5.073 | 0.2907 | 6.547 | | | 0.523 | 18.48 | 2.10E+05 | 192.165 | 9.7869 | 0.0421 | 1.4873 | 3.26E+06 | 0.012 | 0.0105 | 0.00000 | 0.0105 | 5.083 | 0.2926 | 6.570 | | | 0.521 | 18.42 | 2.10E+05 | 192.988 | 9.8288 | 0.0419 | 1.5001 | 3.28E+06 | 0.012 | 0.0105 | 0.00000 | 0.0105 | 5.093 | 0.2945 | 6.593 | | | 0.518 | 18.35 | 2.09E+05 | 193.808 | 9.8705 | 0.0418 | 1.5129 | 3.29E+06 | 0.012 | 0.0106 | 0.00000 | 0.0106 | 5.104 | 0.2964 | 6.617 | | | 0.516 | 18.29 | 2.08E+05 | 194.625 | 9.9122 | 0.0416 | 1.5256 | 3.30E+06 | 0.012 | 0.0107 | 0.00000 | 0.0107 | 5.115 | 0.2983 | 6.640 | | | 0.513 | 18.22 | 2.07E+05 | 195.439 | 9.9536 | 0.0415 | 1.5384 | 3.32E+06 | 0.012 | 0.0108 | 0.00000 | 0.0108 | 5.125 | 0.3002 | 6.664 | | | 0.511 | 18.15 | 2.07E+05 | 196.250 | 9.9949 | 0.0413 | 1.5512 | 3.33E+06 | 0.012 | 0.0109 | 0.00000 | 0.0109 | 5.136 | 0.3020 | 6.687 | | | 0.509 | 18.09 | 2.06E+05 | 197.058 | 10.0361 | 0.0412 | 1.5640 | 3.35E+06 | 0.012 | 0.0110 | 0.00000 | 0.0110 | 5.147 | 0.3039 | 6.711 | | | 0.506 | 18.02 | 2.05E+05 | 197.863 | 10.0771 | 0.0410 | 1.5768 | 3.36E+06 | 0.012 | 0.0111 | 0.00000 | 0.0111 | 5.158 | 0.3057 | 6.735 | | | 0.504 | 17.96 | 2.05E+05 | 198.666 | 10.1180 | 0.0409 | 1.5896 | 3.37E+06 | 0.012 | 0.0112 | 0.00000 | 0.0112 | 5.169 | 0.3075 | 6.759 | | | 0.502 | 17.89 | 2.04E+05 | 199.465 | 10.1587 | 0.0407 | 1.6025 | 3.39E+06 | 0.012 | 0.0112 | 7.44870 | 7.4600 | 5.180 | 0.3093 | 6.783 | |